U.S. DEPARTMENT OF LABOR

FREEDOM OF INFORMATION ACT ANNUAL REPORT
FOR FISCAL YEAR 1998
October 1, 1997 through September 30, 1998

The Department received a total of 18,037 initial requests for records. The majority of these requests were received by the Occupational Safety and Health Administration (OSHA) which received 11,045 requests. The Employment Standards Administration (ESA) received 4,059 requests.

I. Basic Information Regarding Report

- A. For questions concerning this report, please contact Miriam McD. Miller, Co-Counsel for Administrative Law, Office of the Solicitor, Room N-2428, U.S. Department of Labor, 200 Constitution Avenue, N.W., Washington, D.C. 20210, telephone number (202) 219-8188, ext. 135.
- B. The electronic address for this report is on the World Wide Web at http://www2.dol.gov/.
- C. You may obtain a paper copy of this report by writing to Ms. Miller at the above address.

II. How to Make a FOIA Request

The Department of Labor is organized into divisions and agencies often referred to as "components". Within the Labor Department, each component processes its own FOIA requests. Therefore, a request will receive the quickest possible response if it is addressed directly to the disclosure officer for the component that a requester believes has the records you are seeking.

A. The following list contains the names, addresses, and telephone numbers of the individual agency components and offices, in the national office. Unless otherwise specified, the

mailing address for the following national office components is as follows:

- U.S. Department of Labor 200 Constitution Avenue, N.W. Room SL-33 Washington, DC 20210
- 1. Office of the Secretary of Labor, tel.(202) 219-7928.
- 2. Office of the Solicitor of Labor, tel. (202) 219-8188, ext. 135.
- 3. Office of the Administrative Law Judges, 800 K Street, N.W., Suite N-400, Washington, D.C. 20001-8002, tel. (202) 565-4364.
- 4. Office of the Assistant Secretary for Administration and Management, tel. (202) 219-7928.
- 5. Office of the Assistant Secretary for Congressional and Intergovernmental Affairs, tel. (202) 219-6141.
 - 6. Office of the Inspector General, tel. (202) 219-4930.
- 7. Office of the Assistant Secretary for Policy, tel. (202) 219-6197, ext. 112.
 - 8. Office of Public Affairs, tel.(202)219-7316, ext. 113.
- 9. Bureau of International Labor Affairs, tel.(202) 219-6434, ext. 166.
- 10. Bureau of Labor Statistics, Postal Square Building, Room 4040, 2 Massachusetts Avenue, N.E., Washington, D.C. 20212-0001, tel.(202) 606-7628, ext. 274.
- 11. Employment Standards Administration, tel.(202) 693-0296.
- 12. Employment and Training Administration, tel.(202) 219-6695.
- 13. Mine Safety and Health Administration, 4015 Wilson Boulevard, Arlington, Virginia 22203, tel.(703) 235-1452.
- 14. Occupational Safety and Health Administration, tel.(202) 693-1897.

- 15. Pension and Welfare Benefits Administration, (202)219-7222, ext. 3001.
- 16. Office of the Assistant Secretary for Veterans' Employment and Training, tel. (202) 219-9110.
- 17. Office of the Associate Deputy Secretary for Adjudication, tel.(202) 565-7500, ext. 176.
- 18. Employees' Compensation Appeals Board, tel.(202)565-7500, ext. 176.
- 19. Administrative Review Board, tel.(202) 565-7500, ext. 176.
 - 20. Benefits Review Board, tel. (202) 565-7500, ext. 176.

The heads of the foregoing agencies shall make available for inspection and copying in accordance with the provisions of the FOIA, records in their custody or in the custody of component units within their organizations, either directly or through their authorized representative in particular offices and locations.

The addresses, and telephone numbers for the various Department's regional offices are presented below. The telephone number which is listed reaches the Department's Office of Administration and Management (OASAM) for that region. That office can provide the requester with a more specific telephone number for the respective component agency. Unless otherwise specified, the mailing address for these regional offices by region, shall be:

Region I:

U.S. Department of Labor John F. Kennedy Federal Building Boston, Massachusetts 02203 (For Wage and Hour only: Contact Region III) Telephone: (617) 565-1991

Region II:

U.S. Department of Labor 201 Varick Street New York, New York 10014 (For Wage and Hour only: Contact Region III) Telephone: (212) 337-2215

Region III:

U.S. Department of Labor
Gateway Building
3535 Market Street
Philadelphia, Pennsylvania 19104
Telephone: (215) 596-6560

Region IV:

U.S. Department of Labor
Atlanta Federal Center
61 Forsyth Street, S.W.
Atlanta, Georgia 30303
Telephone: (404) 562-2018)

U.S. Department of Labor
214 N. Hogan Street, Suite 1006
Jacksonville, Florida 32202
(OWCP Only)
Telephone: (904) 357-4725

Region V:

U.S. Department of Labor Kluczynski Federal Building 230 South Dearborn Street Chicago, Illinois 60604 Telephone: (312) 353-8373)

U.S. Department of Labor 1240 East Ninth Street, Room 851 Cleveland, Ohio 44199 (FECA only) Telephone: (216) 522-2092

Region VI:

U.S. Department of Labor 525 Griffin Square Building Griffin & Young Streets Dallas, Texas 75202 Telephone: (214) 767-6800)

Region VII:

U.S. Department of Labor

City Center Square Building 1100 Main Street Kansas City, Missouri 64105-2112 (For Wage and Hour only: Contact Region V) Telephone: (816) 426-3891

U.S. Department of Labor 801 Walnut Street, Room 200 Kansas City, Missouri 64106 (OFCCP only) Telephone: (816) 374-6035

Region VIII:

U.S. Department of Labor
1999 Broadway Street
Denver, Colorado 80202
(For Wage and Hour and OFCCP: Contact Region VI)
Telephone: (303) 844-1721)

U.S. Department of Labor 1801 California Street, Suite 915 Denver, Colorado 80202 (OWCP only) Telephone: (303) 844-1223

The mailing address for the Director of the Regional Bureau of Apprentice and Training in Region VIII is:

Bureau of Apprenticeship and Training U.S. Custom House 721 - 19th Street, Room 465 Denver, Colorado 80202 Telephone: (303) 844-4791

Region IX:

U.S. Department of Labor
71 Stevenson Street
San Francisco, California 94105
Telephone: (415) 975-4057

Region X:

U.S. Department of Labor
1111 Third Avenue
Seattle, Washington 98101-3212
(For Wage and Hour only: Contact Region IX)

Telephone (415) 975-4057

B. Agency response-time.

The agency's response-time ranges from five to fifty days. Naturally, complex requests will take more time.

C. Why some requests are not granted.

A FOIA request can be made for any agency record. This does not mean, however, that the Labor Department will disclose every record sought. There are statutory exemptions that authorize the withholding of information of an appropriately sensitive nature. The agency also cannot comply with a FOIA request if there are no records.

Another reason for non-compliance with a FOIA request is that the FOIA does not require agencies to do research for the requester, to analyze data, to answer questions, or to create records in order to respond to a request.

- III. Definitions of Terms and Acronyms Used in the Report (To be included in each report)
 - A. Agency-specific acronyms or other terms.
 - 1. None.
 - 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 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 are 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 has 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-tracking processing places in its fastest (nonexpedited) track based on the volume and/or simplicity of records requested.
- \$. 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 the 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 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 an 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 is 8.

IV. Exemption 3 Statutes

- A. List of Exemption 3 statutes relied on by this agency during fiscal year 1998.
- 1. The Occupational Safety and Health Administration withheld the names of complainants who reported safety and health violations under the authority of section 8(f)(1) of the Occupational Safety and Health Act (OSHA), 29 U.S.C. 657(f)(1). This component also withheld documents under the authority of section 15 of this statute, 29 U.S.C. 664, which prohibits the disclosure of trade secrets. It also withheld the disclosure of advance notice of a safety inspection under the authority of section 17(f) of the same statute, 29 U.S.C. 666(f). Finally, this component withheld documents

pursuant to the Copyright Act of 1976 (17 U.S.C. 705).

- 2. The Office of Labor-Management Standards invoked section 304(a) of the Labor-Management Reporting and Disclosure Act of 1959 (LMRDA) (29 U.S.C. 464(a)) to protect the identities of complainants in Title III, LMRDA investigations. This office also witheld grand jury material pursuant to Rule 6(e) of the Federal Rules of Criminal Procedure.
- 3. The Office of the Inspector General withheld grand jury material pursuant to Rule 6(e) of the Federal Rules of Criminal Procedure.
- 4. The Mine Safety and Health Administration withheld the names of miners, pursuant to the Federal Mine Safety and Health Act of 1977, section 103(g)(1)(30 U.S.C.813(g)(1)), who requested safety inspections. It also withheld information to protect the confidentiality of coal mine maps pursuant to section 312(b) of this statute (30 U.S.C. 872(b)). Finally, this component withheld the documents pursuant to the Privacy Act of 1974, 29 U.S.C. 552a.
- 5. The Pension and Welfare Benefits Administration witheld documents pursuant to section 6103 of the Internal Revenue Code (26 U.S.C. 6103) which prohibits the release of information contained in an income tax return.
- 6. The Veterans' Employment and Training Service withheld documents pursuant to Executive Order 12600 and 29 CFR 70.26.

The courts have determined that the Privacy Act is not an exemption 3 statute under the FOIA. The remaining statutes, cited above, have not, as yet, been litigated in the courts.

- V. Initial FOIA/PRIVACY ACT Access Requests.
 - A. Number of initial requests.
 - 1. Number of requests pending as of the end of the

- preceding fiscal year which was fiscal year 1997: 497
- Number of requests received during fiscal year 1998: 18,037
- Number of requests processed during fiscal year 1998: 17,540
- 4. Number of requests pending as of the end of fiscal year 1998: 994
- B. Disposition of initial requests.
 - 1. Number of total grants: 5556
 - 2. Number of partial grants: 2179
 - 3. Number of denials: 9805
 - a. number of time each FOIA exemption was used (counting each exemption once per request)
 - (1) Exemption 1: 1
 - (2) Exemption 2: 791
 - (3) Exemption 3: 485
 - (4) Exemption 4: 1,721
 - (5) Exemption 5: 6,041
 - (6) Exemption 6: 3,758
 - (7) Exemption 7(A): 4,940
 - (8) Exemption 7(B): 0
 - (9) Exemption 7(C): 5,991
 - (10) Exemption 7(D): 5,793
 - (11) Exemption 7(E): 603
 - (12) Exemption 7(F): 6
 - (13) Exemption 8: 0

- (14) Exemption 9: 0
- b. other reasons for nondisclosure (total): 4,830
 - (1) no records: 2877
 - (2) referrals: 870
 - (3) request withdrawn: 200
 - (4) fee-related reason: 80
 - (5) records not reasonably described: 185
 - (6) not a proper FOIA request for some other reason: 0
 - (7) not an agency record: 268
 - (8) duplicate request: 122
 - (9) other (specify): 228; miscellaneous reasons
- VI. Appeals of Initial Denials of FOIA/PA Requests
 - A. Numbers of appeals.
 - 1. Number of appeals received during fiscal year 1998: 297
 - 2. Number of appeals processed during fiscal year 1998: 458
 - B. Disposition of appeals.
 - 1. Number completely upheld: 66
 - 2. Number partially reversed: 98
 - 3. Number completely reversed: 48
 - a. number of times each FOIA exemption was used (counting each exemption once per request)

- (1) Exemption 1: 0
- (2) Exemption 2: 10
- (3) Exemption 3: 16
- (4) Exemption 4: 15
- (5) Exemption 5: 61
- (6) Exemption 6: 9
- (7) Exemption 7(A): 18
- (8) Exemption 7(B): 0
- (9) Exemption 7(C): 113
- (10) Exemption 7(D): 81
- (11) Exemption 7(E): 12
- (12) Exemption 7(F): 0
- (13) Exemption 8: 0
- (14) Exemption 9: 0
- 4. Other reasons for nondisclosure (total): 246
 - a. no records: 26
 - b. referrals: 0
 - c. request withdrawn: 218
 - d. fee-related reason: 0
 - e. records not reasonably described: 2
 - f. not a proper FOIA request for some other reason: $\mathbf{0}$
 - 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: 15,361
 - b. median number of days to process: 10
 - Complex requests (specify for any and all tracks used)
 - a. number of requests processed: 1957
 - b. median number of days to process: 25
 - 3. Requests accorded expedited processing.
 - a. number of requests processed: 222
 - b. median number of days to process: 3
 - B. Status of pending requests.
 - 1. Number of requests pending as of end of fiscal year 1998: 994
 - 2. Median number of days that such requests were pending as of the end of fiscal year 1998: 33

VIII. Costs/FOIA Staffing

- A. Staffing levels.
 - 1. Number of full-time FOIA personnel: 4
 - 2. Number of personnel with part-time or occasional FOIA duties (in total work-years): 109
 - 3. Total number of personnel (in work-years): 113
- B. Total costs (including staff and all resources).

- 1. FOIA processing (including appeals): \$4,350,000.
- 2. Litigation-related activities (estimated):
 \$500,000.
- 3. Total costs: \$4,850,000.
- 4. Comparison with previous year(s) (including percentage of change)(optional): This year we expended an additional 11% for FOIA.

IX. Fees

- A. Total amount of fees collected by agency for processing requests: \$187,537.32
- B. Percentage of total costs: 4%.

X. FOIA Regulations (Including Fee Schedule)

The electronic address for accessing the Department's FOIA regulations, 29 CFR Part 70, is on the World Wide Web at GPO Access, a service of the U.S. Government Printing Office, at http://www.access.gpo.gov/nara/index.html. The Department is in the process of placing them on its own web site at http://www2.dol.gov/. Attached hereto is a copy of the regulations in paper form.

Alexis M. Herman Secretary of Labor

lesis M. Henry

Attachment

<u> 29 CFR Part 70</u>

Office of the Secretary of Labor

§ 70.2

PART 70-PRODUCTION OR DIS-**CLOSURE OF INFORMATION OR MATERIALS**

Subpart A-General

Sec.

70.1 Purpose and scope.

70.2 Definitions.

70.3 Policy.

70.4 Public access to certain materials.

70.5 Compilation of new records.

70.6 Disclosure of originals.
70.7 Authority of component officials in Department of Labor.
70.8 Supplementary regulations currently

in force.

Subpart B-Procedures for Disclosure of Records Under the Freedom of Informotion Act

70.19 Requests for records.

70.26 Responses by components to requests. 70.21 Form and content of component re-

sponses. 70.22 Appeals from denial of requests.

70.23 Action on appeals. 70.24 Form and content of action on ap-

70.25 Time limits and order in which requests and appeals shall be processed 70.26 Predisclosure notification to submitters of confidential commercial informa-

70.27 Preservation of records.

Subpart C-Costs for Production of **Documents**

70.38 Definitions.

70.39 Statutes specifically providing for set-

70.40 Charges assessed for the production of records.

Reduction or waiver of fees. 70.42 Ancillary considerations.

Subpart D-Public Records

70.53 Office of Labor-Management Standards.

70.54 Pension and Welfare Benefits Administration.

APPENDM A TO PART 70-DISCLOSURE OFFI-

APPENDIX B TO PART 'IO-FREEDOM OF INFOR-MATION/PRIVACY ACT COORDINATORS

AUTHORITY: 5 U.S.C. 301,5 U.S.C. 552. as amended: Reorganization Plan No. 6 of 1950. 5 U.S.C. Appendix; E.O. 12600, 52 FR 23781 (June 25. 1987).

SOURCE: 54 FR 23144, May 30. 1989, unless otherwise noted.

Subpart A--General

§ 70.1 Purpose and scope.

This part contains the regulations of the Department of Labor implementing the Freedom of Information Act (*FOIA*), *as* amended, 5 U.S.C. 552 and Executive Order 12696. It also implements the public information provisions of the Labor Management Reporting and Disclosure Act (LMRDA), 29 U.S.C. 435. 461. Support A contains general information about Department of Labor policies and procedures; subpart B sets forth the procedures for obtaining access to records of the Department; subpart C contains the Department's regulations on fees: and subpart D sets forth the procedures for obtaining access to certain public records. Appendix A contains a list of all Department of Labor disclosure officers from whom records may be obtained.

§ 703 Definitions.

As used in this part:

(a) The terms agency, person, party, rule, order, and adjudication have the meaning attributed to these terms by the definition in 5 U.S.C. 551.

(b) *Component* means each separate bureau, office, board, division, commission, service or administration of the

Department of Labor.

- (c) Disclosure officer means an official of the Deuartment of Labor who has authority to disclose records under the FOIA and to whom requests to inspect or copy records in his/her custody may be addressed. Department of Labor disclosure officers are listed in Appendix
- (d) The **Secretary** means the Secretary of Labor.
- (e) The **Department means** the Department of Labor.
- (f) **Request** means any request for records made pursuant to 5 U.S.C. 552(a)(3)

(g) **Requester means** any person who makes a request to a component.

(h) Confidential commercial information means records provided to the government by a submitter that arguably contain material exempt from release under Exemption 4 of the Freedom of Information Act, 5 U.S.C. 552(b)(4). because disclosure could reasonably be

ing the second of a party

expected to cause substantial competitive harm.

(i) Business submitter means any person or entity who provides confidential commercial information to the government. The term business submitter, includes, but is not limited to corporations, labor organizations, state governments and foreign governments.

§ 70.3 **Policy.**

All agency records, except those specifically exempted from mandatory disclosure by one or more provisions of 5 U.S.C. 552(b) shall be made promptly available to any person submitting a written request in accordance with the procedures of this part.

§ 70.4 Public access to certain materials.

(a) To the extent required by 5 U.S.C. 552(a)(2), each component within the Department shall make the following materials available for public inspection and copying (unless they are published and copies are offered for sale):

(1) Final opinions, including concurring and dissenting opinions, as well as orders, made in the adjudication of

cases;

(2) Those statements of policy and interpretation which have been adopted by the agency and *are* not published in

the FEDERAL REGISTER; and

(3) Administrative staff manuals and instructions to staff that affect a member of the public, and which are not exempt from disclosure under section (b)

of the FOLA.

(b) Each component of the Department shall also maintain and make available current indexes providing identifying information regarding any matter issued, adopted or promulgated after July 4, 1967, and required by paragraph (a) of this section to be made available or published. Each component shall publish and make available for distribution, copies of such indexes and supplements thereto at least quarterly, unless it determines by Notice published in the FEDERAL REGISTER that publication would be unnecessary and impracticable. After issuance of such Notice, the component shall provide copies of any index upon request at a cost not to exceed the direct cost of duplication.

(c) Whenever it **is** determined to be necessary to prevent a clearly unwarranted invasion **of** personal privacy, identifying details may be deleted from any record covered by this subsection that is published or made available for inspection.

(d) Certain records of the Department are available for examination or copying without the submission of a formal request under the **FOIA**, e.g., records maintained in public reference facilities. Information about the availability of records for examination and copying may be obtained by addressing an inquiry to the component which has custody of the records, or if the appropriate component is unknown, to the Assistant Secretary for Administration and Management.

[54 FR 29144. May 30, 1999; 54 FR 25294. June

§ 70.5 Compilation of new records.

Nothing in 5 U.S.C. 552 or this part requires that any agency or component create a new record, either manually from preexisting files or through creation of a computer program, in order to respond to a request for records.

§ 70.6 Disclosure of originals.

No original document or record in the custody of the Department of Labor, or of any agency or officer thereof, shall on any occasion be given to any agent, attorney, or any other person not officially connected with the Department without the written consent of the Secretary or the Solicitor of Labor.

§ 70.7 Authority of component officials in Department of Labor.

Each agency of the Department of Labor for which an officer or officers have authority to issue rules and regulations may through such officers promulgate supplementary regulations not inconsistent with this part, governing the disclosure of particular or specific records which are in the custody of that departmental unit.

570.9 Supplementary **regulations** currently in force.

Regulations duly promulgated by agencies of the Department and currently in force which govern the disclosure of records in the custody of the affected agency, shall remain in effect, insofar as such regulations are consistent with the provisions of this part, until such regulations are modified or rescinded.

Subpart B--procedures for Disclosure of Records Under the Freedom of Information Act

§ 70.19 Requests for records.

(a) To whom to direct requests. Requests under this subpart for a record of the Department of Labor must be in writing. A request should be sent to the component that maintains the record at its proper address and both the envelope and the request itself should be clearly marked "Freedom of Information Act Request." (Appendix A of this part lists the components of the Department of Labor and their addresses.) The functions of each component are summarized in the United States Government Manual which is issued annually and is available from the Superintendent of Documents. This initial list of responsible officials has been included for informational purposes only, and the officials may be changed through appropriate designa-tion. Regional, district and field office addresses have been included in Appendix A to assist requesters in identifying the disclosure officer who is most likely to have custody of the records sought. Requesters who need guidance in defining a request or determining the proper component to which the re-quest should be addressed, may write to the Assistant Secretary for Administration and Management, 200 Constitution Avenue NW., Washington, DC 20210.

(b) Description of information requested. Each request shall reasonably describe the record or records sought: i.e., in sufficient detail to permit identification and location thereof with a reasonable amount of effort. So far as practicable. the request should specify the subject matter of the record, the

date or approximate date when made, the place where made, the person or of-fice that made it, and any other perti-nent identifying details.

(c) Deficient descriptions. If the description is insufficient so that a pro-fessional employee who is familiar with the subject area of the request cannot locate the record with a reasonable amount of effort, the officer processing the request will notify the requester and indicate any additional information required. Every reasonable effort shall be made to assist a requester in the identification and location of the record or records sought.
(d) Classified records. Any request for

classified records which are in the custody of the Department of Labor shall be referred to the classifying agency under the provisions of §70.20 (c) and

(e) Agreement to pay fees. The filing of a request under this subpart shall be deemed to constitute an agreement by the requester to pay all applicable fees charged under this part, up to \$25.

§ 70.20 Responses by components to requests.

(a) *In* general. (1) Except as otherwise provided in this section, when a request for a record is received, the component having custody of the requested record shall ordinarily be responsible for responding to the request.

(2) However, when another component or agency is better able to determine the disclosability of a record. that component or agency shall be responsible for responding to the request.

(3) The time for responding to a request begins to run when it is received by the department or component responsible for making the determination on disclosure.

(b) Authority to grant or deny requests. The disclosure officer, or his or her designee, is authorized to grant or deny any request for a record in his or her

custody.

(c) Determination that request has been received by the proper component. (1) When a component receives a request for a record, the component shall promptly determine whether another component or another agency of the Government is better able to determine whether the record is exempt to any

. . .

\$70.21

extent from mandatory disclosure under the FOIA.

(2) If the receiving component determines that it is the component and agency better able to determine whether or not to disclose the record requested, that component shall respond

to the request.

(3) If the receiving component believes that another component or agency is better able to determine whether the requested record is exempt from mandatory disclosure under the FOIA, the receiving component shall refer the request to the component or agency that it believes should handle the request.

(4) If the receiving component determines that it is the component and agency better able to determine whether part of the requested records is exempt from disclosure, and another component or agency has primary re-sponsibility with respect to other parts of the requested record, the receiving

component shall either:

(i) Respond to the request after consulting with the appropriate component or agency concerning the records for which that component or agency

has primary responsibility, or
(ii) Respond to the part of the request for which it has primary respon-sibility and refer the other portion or portions of the request to the appro-

priate component or agency.

(d) Notice of referral. Whenever a component refers all or any part of the responsibility for responding to a request to another component or to another agency, it shall notify the requester of the referral and inform the requester of the name and address of each compo-nent or agency to which the request has been referred and the portions of the request so referred.

(e) Processing of requests that are not properly addressed. (1) A request that is not properly addressed as specified in §70.7(a) of this subpart shall be forwarded to the appropriate component, if known, or to the Office of the Assistant Secretary for Administration and Management (OASAM), which shall make reasonable efforts to determine the appropriate component and, if able to do so. shall forward the request to the appropriate component or components for processing. A request not ad-

dressed to the appropriate component will be deemed not to have been received by the Department of Labor until OASAM has forwarded the request to the appropriate component and that component has received the request, or until the request would have been so forwarded and received with the exercise of reasonable diligence by Department personnel.

(2) A component receiving an improperly addressed request forwarded by OASAM shall notify the requester of the date on which it received the re-

(f) Date for determining responsive records. In determining records responsive to a request, a component will include only those records existing as of the date of its receipt of the request as that date is determined in accordance with paragraph (c).

§70.21 Form and content of component responses.

(a) Form of notice granting a request. After a component has made a determination to grant a request in whole or in part, the component shall so notify the requester in writing. The notice shall describe the manner in which the record will be disclosed, whether by Providing a copy of the record to the requester or by making a copy of the record available to the requester for inspection at a reasonable time and place. The procedure for such an inspection shall not unreasonably disrupt the operations of the component. The component shall inform the requester in the notice of any fees to be charged in accordance with the provisions of subpart C.

(b) Form of notice denying a request. A disclosure officer denying a request in whole or in part shall so notify the requester in writing. The notice must be signed by the disclosure officer or his

designee, and shall include:

(1) The name and title or position of the disclosure officer and if applicable,

of the designee.

(2) A brief statement of the reason or reasons for the denial. including the FOIA exemption or exemptions which the component has relied upon in denying the request.

- (3) A statement that the denial may be appealed under 570.22 and a **descrip**tion of the requirements of that subsection.
- (c) *Record cannot be located or has* been destroyed. If a requested record cannot be located from the information supplied, or is known or believed to have been destroyed or otherwise disposed of, the component shall so notify the requester in writing.

§ 70.22 Appeals from denial of requests.

When a request for access to records or for a waiver of fees has been denied in whole or in part, where a requester disputes matters relating to the assessment of fees, or when a component fails to respond to a request within the time limits set forth in the FOIA, the requester may appeal the denial of the request to the Solicitor of Labor. The appeal must be filed within 90 days of:

(a) The denial, actual or constructive, of the request, including a denial of a request for a fee waiver,

(b) An agency's response on a **dispute** of matters relating to the assessment of fees, or

(c) In the case of a partial denial, SO days from the date the material was received by the requester.

The appeal shall state, in writing, the grounds for appeal, including any sup porting statements or arguments. To facilitate processing, the appeal should include copies of the initial request and the response of the disclosure officer. The appeal shall be addressed to the Solicitor of Labor, Department of Labor, 200 Constitution Avenue. NW., Washington, DC 26210. Both the envelope and the letter of appeal itself must be clearly marked: "Freedom of Information Act Appeal."

[54 FR 29144. May 30, 1999: 54 FR 25294. June 13. 1989]

§ 7033 Action on appeals.

The Solicitor of Labor, or his designee, shall review the appellant's supporting papers and make a determination de novo whether the denial specified in 570.22 was proper and in accord with the applicable law.

§ 70.24 Form and content of action on appeals.

The disposition of an appeal shall be in writing. A decision affirming in whole or in part the denial of a request shall include a brief statement of the reason or reasons for the affirmance. including each FOIA exemption relied upon and its relation to each record withheld, and a statement that judicial review of the denial is available in the United States District Court for the judicial district in which the requester resides or has his principal place of business, the judicial district in which the requested records are located, or the District of Columbia. If it is determined on appeal that a record should be disclosed, the record should be provided promptly in accordance with the decision on appeal.

§ 70.25 Time limits and order in which requests and appeals shall be processed.

Components of the Department of Labor shall comply with the time limits required by the FOIA for responding to and processing requests and appeals, unless there are exceptional circumstances within the meaning of 5 U.S.C. 552(a)(6)(C). A component shall notify a requester whenever the component is unable to respond to or process the request or appeal within the time limits established by the FOIA.

- 370.26 **Predisclosure** notification to submitters of confidential commercial **information**.
- **(a)** *In general.* FOIA requests for confidential commercial information provided to the Department by business submitters shall be processed in accordance with this section.
- (b) **Designation of confidential commercial information**. Business submitters of information to the Department, at the time of submission or within a reasonable time thereafter, may designate specific information as confidential commercial information subject to the provisions of this section. Such a designation may be made for information which the submitter claims could reasonably be expected to cause substantial competitive harm. The designation

§ 70.26

must be in writing and whenever possible, the submitter's claim of confidentiality shall be supported by a statement or certification by an officer or authorized representative of the submitter that the identified information in question is, in fact, confidential commercial or financial information and has not been disclosed to the pub-

(c) Notice to submitters of confidential commercial information. A component shall provide a business submitter with prompt written notice of a request encompassing its business information whenever required under paragraph (d) of this section, and except as is provided in paragraph (g) of this section. Such written notice shall either describe the nature of the confidential commercial information requested or provide copies of the relevant records

or portions thereof.
(d) When notice is required. (1) For confidential commercial information submitted to the Department prior to January 1. 1988, the component shall provide a business submitter with no-

tice of a request whenever:

(i) Less than 10 years have passed since the date the information was received by the Department and the information is subject to prior express commitment of confidentiality given by the component to the business sub-

mitter, or

(ii) The component has reason to believe that disclosure of the information could reasonably be expected to cause

substantial competitive harm.

(2) For confidential commercial information submitted to the Department on or after January 1. 1988, the component shall provide a business submitter with notice of a FOIA request whenever:

(i) The business submitter has in good faith previously designated the information as commercially or financially sensitive information, or

(ii) The component has reason to believe that disclosure of the information could reasonably be expected to cause

substantial competitive harm.

Notice of a request for confidential commercial information falling within paragraph (d)(2)(i) of this section shall be required for a period of not more than ten years after the date of submission. The business submitter may request a specific notice period of greater duration. The submitter should provide a justification for such a request. In such a case, the Department may, in its discretion, provide for an

extended notice period.

(e) Opportunity to object to disclosure. Through the notice described in paragraph (c) of this section, a component shall afford a business submitter a reasonable period within which to provide the component with a detailed statement of any objection to disclosure. Such statement shall specify all grounds for withholding any of the information under Exemption 4 of the Freedom of Information Act, and shall demonstrate the basis for the contention that the information is a trade secret or commercial or financial information that is privileged or confidential. Information provided by a business submitter pursuant to this paragraph may itself be subject to disclosure under the FOIA.

(f) Notice of intent to disclose. A component shall consider a business submitter's objections and grounds for nondisclosure prior to determining whether to disclose business information which has been designated by the submitter as confidential commercial information. Whenever a component decides to disclose such information over the objection of a business submitter or designee, the component shall notify the business submitter in

writing. Such notice shall include:
(1) A description of the information to be disclosed;

(2) A specified disclosure date;

(3) A statement of why the submitter's objections were not sustained.

Such notice of intent to disclose shall to the extent permitted by law be forwarded a resonable number of days prior to the specified date upon which disclosure is intended. The requester shall be provided with a copy of the notice of intent to disclose.

(g) Exceptions to notice requirements. The notice requirements of this section

shall not apply if:

(1) The component determines that the information should not be disclosed:

(2) The information has been lawfully published or has been officially made available to the public: or

(3) Disclosure of the information is required by law (other than 5 U.S.C.

(4) The disclosure is required by a rule that

(i) Was adopted pursuant to notice

and public comment;

(ii) Specifies narrow classes of records submitted to the agency that are to be released under the Freedom of

Information Act; and (iii) Provides in exceptional circumstances for notice when the submitter provides written justification, at the time the information is submitted or a reasonable time thereafter, that disclosure of the information could reasonably be expected to cause substantial competitive harm.

(5) The information requested has not been designated by the submitter as in accordance with paragraph (b) of this Section, and the submitter had an op portunity to do so at the time of submission of the information or a reasonable time thereafter, unless the component has reason to believe that disclosure of the information would result in substantial competitive harm: or

(6) The designation made by the submitter in accordance with these regulations appears obviously frivolous; except that in such case, the component must provide the submitter with written notice of any final administrative disclosure determination within a reasonable number of days prior to the

specified disclosure date.

(h) Notice of FOIA lawsuit. Whenever a requester brings suit seeking to compel disclosure of confidential commercial Information covered by paragraph (b) of this section, the component shall promptly notify the business submit-

(i) Notice requirements. The component shall fulfill the notice requirements of this section by addressing the notice to the business submitter or its legal successor at the address indicated on the records, or the last known address. If the notice is returned, the component shall make a reasonable effort to locate the business submitter or its legal successor. Where notification of a voluminous number of submitters

is required, such notification may be accomplished by posting and publishing the notice in a place reasonably calculated to accomplish notification.

§ 70.27 Preservation of records.

Each component shall preserve all correspondence relating to the requests it receives under this part, and all records processed pursuant to such requests, until such time as the destruc-tion of such correspondence and records is authorized pursuant to title 44 of the United States Code. Under no circumstances shall records be destroyed while they are the subject of a pending request, appeal, or lawsuit under the Act.

Subpart **C—Costs for Production** of **Documents**

§ 70.38 Definitions.

The following definitions apply to the terms of this subpart,

(a) The term a statute specifically providing for setting the level of fees for particular types of records (See 5 U.S.C. 552(a)(4)(A)(v1)), means any statute other than FOIA that specifically requires a Government agency to establish a fee schedule for particular types of records. An example of such a statute is section 205(c) of the Labor-Management Reporting and Disclosure Act, as amended, 29 U.S.C. 435(c). Statutes such as the User Fee Statute which only provide a general discussion of fees without explicitly requiring that an agency set and collect fees for particular documents are not within the meaning of this term.

(b) The term *direct costs* means those expenditures which an agency actually incurs in searching for and duplicating (and in the case of a commercial requester, reviewing) documents to respond to an FOIA request. Direct costs includes the salary of the employee performing the work and the cost of operating duplicating machinery, and when appropriate the cost of the medium in which the information is made

available.

(c) The term duplication means the process of making a copy of a document necessary to respond to a FOIA request. Such copies can take the form of paper copy, microform, audio-visual materials or machine-readable documentation (e.g., magnetic tape or

disk), among others.

(d) The term search means the process of looking for material that is responsive to a FOIA request; including page-by-page or line-by-line identification of materials within documents or, when available, use of an existing computer program. Searches do not include the review of material, as defined in \$70.38(e), which is performed to determine whether material is exempt from disclosure.

(e) The term *review* means the process of examining documents located in response to a request that is for a commercial use. as defined in 8'70.38 (f), to determine whether any portion of the document located is exempt from disclosure, and accordingly may be withheld. It also includes the act of preparing materials for disclosure, i.e. doing all that is necessary to excise them and otherwise prepare them for release. Review does not include time spent resolving general legal or policy issues regarding the application of exemp-

(f) The term commercial use request means a request from one who seeks information for a use or purpose that furthers the commercial, trade or profit interests of the requester or the person or entity on whose behalf the request was submitted. When a request is submitted by a commercial entity or its representative and from the nature of the information sought it appears the request is to further the objective of that entity, the request will be treated as a commercial use request unless the requester indicates that the information is being sought for a non-commercial purpose. Where a requester indicates that the information is being sought for a non-commercial purpose, the disclosure officer will evaluate the requester's submission and determine how the request is to be treated. While requests by non-profit organizations would normally fall outside the commercial use category, when the disclosure officer determines that a request by such an entity or one acting on its behalf does further the entity's commercial interests, he or she may treat the request as a commercial use request.

(g) The term educational institution means:

(1) An institution which is a preschool, a public or private elementary or secondary school, an institution of undergraduate higher education, an institution of graduate higher education, an institution of professional education, or *an* institution of vocational education, and

(2) Operates a program or programs of scholarly research. To qualify under this definition, the program of scholarly research in connection with which the information is sought must be carried out under the auspices of the academic institution itself as opposed to the individual scholarly pursuits of persons affiliated with an institution. For example, a request from a professor to assist him or her in writing a book independent of his or her institutional responsibilities would not qualify under this definition, whereas a request predicated upon research funding granted to the institution would meet its requirements. Likewise, a request from a student enrolled in an individual course of study at an educational institution would not qualify as a request from the institution.

(h) The term non-commercial scientific institute means an institution that is not operated on a commercial basis as that term is defined in §70.38(f), and that is operated solely for the purpose of conducting scientific research, the results of which are not intended to promote any particular product or in-

dustry.

(i) The term representative of the news media means any person actively gathering news for an entity that is organized and operated to publish or broadcast news to the public. Factors indicating such representation status include press accreditation. guild membership, a history of continuing publication, business registration, and/or Federal Communication Commission licensing, among others. For purpose of this definition the term news contemplates information that is about current events or that would be of current interest to the public. A freelance journalist shall be treated as a representative of the news media if the person can demonstrate a solid basis

for expecting publication of matters re-lated to the requested information through a qualifying news media en-tity. A publication contract with a qualifying news media entity satisfies this requirement. An individual's past publication record with organizations of the foregoing nature is also relevant to this determination. Examples of news media entities include:

(1) Television or radio stations broad-

casting to the public at large, and
(2) Publishers of periodicals including newsletters (but only in those instances where they can qualify as disseminators of news) who make their products available for purchase or subscription by the general public.

[54 FR 23144. May 30, 1989; 54 FR 25204, June 13. 19891

\$70.39 Statutes **specifically providing** for setting **of** fees.

Nothing in this subpart shall supersede fees chargeable under a statute other than the Freedom of Information Act which specifically provides for setting the level of fees for particular types of records.

§ 70.40 Charges assessed for the production of records.

- (a) There are three types of charges assessed in connection with the production of agency records in response to a Freedom of Information Act request: costs associated with
- (1) Searching for or locating responsive records (search costs),
- (2) Reproducing such records (reproduction costs), and
- (3) Reviewing records to determine whether any materials are exempt (review costs).
- (b) There are four types of FOIA requesters:
- 1) Commercial use requesters,
- (2) Educational and non-commercial scientific institutions,
- (3) Representatives of the news media. and
- (4) All other requesters.

Depending upon the nature of the requester, one or all of the foregoing costs may be assessed. Paragraph (c) of this section sets forth the extent to which the foregoing costs may be assessed against each type of requester. Paragraph (d) of this section establishes the actual rate to be charged in connection with each of the foregoing types of costs. Paragraph (e) delineates the manner in which costs are to be assessed against an individual seeking access to records about himself or herself which are covered by the Privacy

(c) (1) Commercial use requester. When a commercial use requester as defined in §70.38(f) makes a request for documents, search costs, reproduction costs and review costs may be assessed in their entirety.

(2) Educational or non-commercial, scientific institution requester. When an educational or non-commercial scientific institution requester, as defined in §§ 70.38 (g) and (h), makes a request. only reproduction costs may be assessed, excluding charges for the first 100 pages.

(3) Request by representative of news media. When a representative of the news media as defined in §70.38(i) makes a request, only reproduction costs may be assessed, excluding charges for the first 100 pages.

(4) All other requesters. Requesters who do not fall within paragraphs (c)(l), (2), and (3) of this section may be charged search costs and reproduction costs, except that the first 100 pages of reproduction and the first two hours of search time shall be furnished without charge. Where computer searches are involved, i.e., executing an existing program, however, the monetary equivalent of two hours of search time by a professional employee shall be de-ducted from the total costs of computer processing time.

(d)(l) Search costs. When a search for records is performed by a clerical employee, a rate of \$2.50 per quarter hour will be applicable. When a search is performed by professional or supervisory personnel, a rate of 8.00 per quarter hour will be applicable. If the search for requested records requires transportation of the searcher to the location of the records or transportation of the records to the searcher. all transportation costs in excess of \$5.00 may be added to the search cost. When an existing computer program is employed to locate records responsive to a request, the disclosure officer may

§ 70.41

charge the actual cost of providing the service.

- (2) Reproduction costs. The standard copying charge for documents in paper copy is \$.15 per page. When responsive information is provided in a format other than paper COPY, such as in the form of computer tapes and discs, the requester may be charged the direct costs of the tape, disc or whatever medium is used to produce the information, as well as any related reproduction costs.
- (3) Review costs. Costs associated with the review of documents, as defined in §70.38(c), will be applicable at a rate of \$5.00 per quarter hour. Except as noted below, charges may only be assessed for review at the initial level, i.e. the review undertaken the first time the documents are analyzed to determine the applicability of specific exemptions to the particular record or portion of the record. Thus a requester would not be charged for review at the administrative appeal level with regard to the applicability of an exemption already applied at the initial level. When, however, a record has been withheld pursuant to an exemption which is subsequently determined not to apply and is reviewed again at the appellate level to determine the potential applicability of other exemptions, the costs attendant to such additional review may be assessed.
- (4) Mailing cost. Where requests for copies are made by mail, no postage charge will be made for transmitting by regular mail a single copy of the requested record to the requester, or for mailing additional copies where the total postage cost does not exceed \$1. However, where the volume of page copy or method of transmittal requested is such that transmittal charges to the Department are in excess of \$1, the transmittal costs will be added, unless appropriate stamps or stamped envelopes are furnished with the request, or authorization is given for collection of shipping charges on delivery

delivery.
(e) Privacy Act requesters. Requests from individuals for records about themselves which are contained within agency systems of records shall be treated under the fee provisions of the Privacy Act of 1974 which permit the

assessment of reproduction costs only, after providing the first *copy* of a file at no cost.

[54 FR 23144, May 30, 1989; 54 FR 30503, July 20, 1989]

§ 70.41 Reduction or waiver of fees.

This section **sets** forth conditions under which the applicable charges for records responsive to a request under 5 U.S.C. 552, as set forth in §70.40, are subject to reduction or waiver by the disclosure officer.

- (a) Statutorily required waiver or reduction in fees. Documents shall be furnished without charge or at a charge below the fees set forth in 1'70.40 if all of the following conditions are satisfied:
- (1) The subject of the requested records concerns the operations or activities of the United States Government;
- (2) The disclosure of the requested records is likely to contribute to an understanding of Government operations or activities:
- (3) The disclosure is likely to contribute to a public understanding of such operations *or* activities;
- (4) **The** contribution to public understanding of government operations and activities will be significant; and
- (5) The public's interest in disclosure exceeds the requester's commercial interest in disclosure.
- (b) *De minimis costs.* Where the cost of collecting a fee to be assessed to a requester exceeds the amount of the fee which would otherwise be assessed, no fee need be charged. Under normal circumstances, fees which do not exceed \$5.00 need not be collected.
- (c) Reformulating requests. When the estimated reproduction costs are likely to exceed \$25.00, the requester may be notified of the estimated amount of fees, unless the requester has indicated in advance its willingness to pay fees as high as those anticipated. Such notice may invite the requester to reformulate the request to satisfy his or her needs at a lower cost.

§ 70.42 Ancillary considerations.

(a) Costs assessed when no records are disclosed. The costs of searching for

Ð

and, in the case of a commercial use request, reviewing records may be assessed even where ultimately no documents are disclosed or located.

(b) Aggregating requests. A requester may not file multiple requests, each seeking portions of a document or documents in order to avoid the payment of fees. When there is reason to believe that a requester or a group of requesters acting in concert, is attempting to break a request down into a series of requests for the purpose of evading the assessment of fees, any such requests may be aggregated and the requesters charged as if there were only a single request.

(c) Advance payments. An advance payment before work is commenced or continued on a request, may not be re-

quired unless:

(1) It is estimated or determined that the allowable charge that a requester may be required to pay are likely to exceed \$250. When a determination is made that the allowable charges are likely to exceed \$250, the requester shall be notified of the likely cost, and be required to provide satisfactory assurance of full payment where the requester has a history of prompt payment of FOIA fees, or be required to tender advance payment of at least 50% of the full estimated charges in the case of requesters with no history of payment; or

(2) A requester has previously failed to pay a fee charged in a timely fashion (i.e., within 30 days of the date of the billing) in which case the requester

may be required:
(i) To pay the full amount owed plus any applicable interest as provided in § 70.41(e), when an outstanding balance

is due and owing, and (ii) To make an advance payment of the full amount of the estimated fee before the component begins to process a new request.

(3) In any case, the payment of outstanding fees may be required before responsive materials are actually dis-

closed to a requester.

(d) Time limits to respond extended when advance payments requested. When an advance payment of fees in accordance with paragraph (c) of this section has been requested the administrative time limits prescribed in subsection (a)(6) of the FOIA, 5 U.S.C. 552(a)(6), will only begin to run after such advance payment has been received by

the agency.

(e) Interest charges. Interest charges on an unpaid bill may be assessed starting on the 31st day following the day on which the billing was sent. Interest shall be at the rate prescribed in section 3'717 of title 31 U.S.C. and shall accrue from the date of the billing.

(f) Authentication of copies-(l) Fees. The Freedom of Information Act does not require certification or attestation under seal of copies of records furnished in accordance with its provisions. Pursuant to provisions of the general user-charger statute, 31 U.S.C. 9701 and subchapter II of title 29 U.S.C.. the following charges may be made where such services are requested:

(i) For certification of true copies,

each \$1.

(ii) For attestation under the seal of

the Department, each S3.

(2) Authority and form for attestation under seal. Authority is hereby given to any officer or officers of the Department, of Labor designated as authentication officer or officers of the Department to sign and issue attestations under the seal of the Department of

(g) Transcripts. All transcripts shall be made available in accordance with the terms set forth in § 70.40.

Subpart D-Public Records

§ 70.53 Office of Labor-Management Standards.

(a) The following documents in the custody of the Office of Labor-Management, Standards are public information available for inspection and/or purchase of copies in accordance with paragraphs (b) and (c) of this section.

(1) Data and information contained in any report or other document filed pursuant to sections 201, 202, 203, 211, and 301 of the Labor-Management Reporting and Disclosure Act of 1959 (73 Stat. 524-28, 530, 79 Stat. 888, 29 U.S.C. 431-433, 441, 461).

(2) Data and information contained in any report or other document filed pursuant to the reporting requirements of part 458 of this title, which are the Contract to the second

regulations implementing the standards of conduct provisions of the Civil Service Reform Act of 1978, 5 U.S.C. 7120, and the Foreign Service Act of 1980, 22 U.S.C. 4117. The reporting requirements are found in 29 CFR 456.3.

(b) The above documents are available from: U.S. Department of Labor, Office of Labor-Management Standards, Public Documents Room, N-5616, 200 Constitution Avenue, NW., Washington, DC 20210. Documents are also available from the OLMS area or district office in whose geographic jurisdiction the reporting organization or individual is located. The addresses of these offices are listed in appendix A of

this part.

(c) Pursuant to 29 U.S.C. 435(c) which provides that the Secretary shall by regulation provide for the furnishing of copies of the above documents, upon payment of a charge based upon the cost of the service, these documents are available at a cost of .15 per page of record copies furnished. Authentication of copies is available in accordance with the fee schedule established in section 70.42(f). In accordance with 5 U.S.C. 552(a)(4)(A)(vi), the provisions for fees, fee waivers and fee reductions in subpart C do not supersede the above charges for these documents.

(d) Upon request of the Governor of a State for copies of any reports or documents filed pursuant to sections 201. 202. 203, or 211 of the Labor-Management Reporting and Disclosure Act of 1959 ('73 Stat. 524-528, 79 Stat. 888; 29 U.S.C. 431-441), or for information contained therein, which have been filed by any person whose principal place of business or headquarters is in such State, the Office of Labor-Management

Standards shall:

(1) Make available without payment of a charge to the State agency designated by law or by such Governor, such requested copies of information and data, or

(2) Require the person who filed such reports and documents to furnish such copies or information and data directly to the State agency thus designated.

570.54 Pension and Welfare Benefits Administration.

The following documents are in the custody of the Pension and Welfare

Benefits Administration at the address indicated below, and the right of inspection and copying provided in this part may be exercised at such offices: Copies of summary plan descriptions, and annual reports, statements and other documents filed pursuant to the Employee Retirement Income Security Act, title I, part I, except that information described in sections 105(a) and 105(c) with respect to a participant may be disclosed only to the extent that information respecting that participant's benefits under title II of the Social Security Act may be disclosed under such Act.

Address: U.S. Department of Labor, Pension and Welfare Benefits Administration, Public Documents Room N-5507, 200 Constitution Avenue, NW...

Washington, DC 20210.

APPENDIX A to PART 70—DISCLOSURE OFFICERS

- (a) Offices in Washington, DC, are **maintained** by the following agencies of the Department of Labor. Field offices are maintained by some of these, as listed in the United States Government Manual (see §70.5(b)).
 - (1) Office of the Secretary of Labor
- (2) Office of the Solicitor of Labor
 (3) Office of the Assistant Secretary for Administration and Management
- (4) Office of Information and Public Affairs
- (5) Office of the Inspector General
- (6) Bureau of International Affairs
- (7) Bureau of Labor Statistics
- (8) Employment Standards Administration (9) Employment and Training Administration
- (10) Mine Safety and Health Administra-
- (11) Occupational Safety and Health Administration
 - (12) Office of the America Workplace
- (13) Pension and Welfare Benefits Administration
- (14) Office of Assistant Secretary for Veterans' Employment and **Training**
- (15) Émployees' Compensation Appeals Board
- (16) Wage Appeals Board
- (17) Benefits Revlew Board
- (18) Board of Contract Appeals
- (19) Office of Administrative Law Judges

The heads of the foregoing agencies shall make available for inspection and copying in accordance with the provisions of this part. records in their custody or in the custody of component units within their organizations. either directly or through their authorized

Office of the Secretary of labor

representative in particular offices and locations

(b)(1) The titles of the responsible officials of the various independent agencies in the Department of Labor **are** listed below. This list is provided for information and to assist requesters in locating the office most likely to have responsive records. The officials may be changed by appropriate designation. Unless otherwise specified, the mailing addresses of the officials shall be: U.S. Department of Labor, **200** Constitution Avenue, NW., Washington, DC 20210.

Secretary of Labor, Attention: Assistant Secretary for Administration and Management (OASAM)

Deputy Solicitor. Office of the Solicitor

Chief Administrative Law Judge, Office of the Administrative Law Judges (OALJs) Assistant Secretary for Administration and
Management (OASAM)

Deputy Assistant Secretary for Administra-

tion-and Management (OASAM) Director, National Capital Service Center (NCSC)

Deputy Director, National Capital Service Center (NCSC)

Director, Office of Personnel Management

Services (NCSC) Director, Office of Procurement Services

(NCSC) Director, Directorate of Personnel Manage-

ment (OASAM) Deputy Director, Directorate of Personnel

Management (OASAM) Comptroller. Office of the Comptroller

(OASAM)

Deputy Comptroller, Office of the Comptroller (OASAM) Director, Office of Budget (Comptroller-

OASAM) Director, Office of Accounting (Comptroller-

OASAM) Director. Office of Financial Policy and Sys-

tems (Comptroller-OASAM) Director, Directorate of Administrative and

Procurement Programs (OASAM)
Director, Office of Facilities Management

(OASAM) Chief, Division of Security and Emergency

Preparedness (OASAM) Director, Office of Acquisition Integrity

(OASAM) Director, Office of Safety and Health

(OASAM)

birector. Directorate of Civil Rights

Director.

Director, Directorate of Information Resources Management (DIRM-OASAM)
Director. Office of IRM Policy (DIRM-OASAM)

Director, DOL Academy

Director, Office of Small Business and Minority Affairs

Comptroller, Office of the Comptroller (OASAM)

Director, Office of Safety and Health (OASAM)

Director, (OASAM) Directorate of Civil Rights

Director. Office of Employee and Labor-Management Relations (OASAM)

Director, Office of Employment and Evaluation (ÓASAM)

Chief, Division of Security and Emergency Preparedness (OASAM)

Director, Office of Acquisition Integrity (OASAM)

Chairperson. Employees' Compensation Appeals Board (ECAB)

Deputy Assistant Secretary for Policy Deputy Director, Office of Information and Public Affairs

Director, **Office** of Administrative Appeals Assistant Inspector General, Office of Resource Management and LegIslative Assessment, Office of the Inspector General

Director, Office of Management, Administratlon and Planning. Bureau of International Labor Affairs (**ILAB**)

Assistant Secretary for the American Workplace (OAW)

Deputy Assistant Secretary for Labor-Management Programs, OAW

Deputy Assistant Secretary for Labor-Management Standards, OAW

Deputy Assistant Secretary for Work and Technology Policy, OAW

Commissioner, Bureau of Labor Statistics

The mailing address for responsible officials in the Bureau of Labor Statistics is: Rm. 4040—Postal Square Bldg., 2 Massachusetts Ave., NE., Washington. DC 20212-0001.

Assistant Secretary for Employment Standards, Employment Standards Administration (ESA)

Director, Office of Workers' Compensation Programs (OWCP), Assistant to the Director, OWCP. ESA

Director for Federal Employees' Compensa-tion, OWCP, ES.4

Director for Longshore and Harbor Workers' Compensation, OWCP. ESA

Director for Coal Mine Workers' Compensa-tion, OWCP. ESA

Administrator, Wage and Hour Division,

Deputy Administrator, Wage and Hour Division, ESA

Assistant Administrator, Office of Program Operations, Wage and Hour Division. ESA

Assistant Administrator. Office of Policy. Planning and Review. Wage and Hour Division, ESA

Deputy Assistant Administrator. Wage and Hour Division, ESA

Director. Office of Federal Contract Compli-

ance Programs (OFCCP), ESA
Director. Division of Pollcy. Planning and
Program Development, OFCCP, ESA
Director. Division of Program Operations,
OFCCP, ESA

Pt. 70, App. A

Director, Office of Management, Administration and Planning, ESĀ

Director, Division of Personnel and Organization Management, ESA

Director. Division of Internal Management Control, ESA

Director, Equal Employment Opportunity Unit. ESA

Director. Office of Public Affairs, ESA

Director, Division of Policy and Research Analysis. ESA

Assistant Secretary of Labor, Employment and Training Administration (ETA)

Deputy Assistant Secretary of Labor, Employment and Training Administration (EŤA) Administrator. Office of Financial and

Administative Management, ETA Director. Office of Management Support,

Director, Office of Human Resources, ETA

Director, Office of the Comptroller, ETA Director. Office of Information Resources Management, ETA

Director. Office of Grants and Contracts Management, ETA

Chief. Division of Acquisition and Assistance, ETA

Administrator. Office of Regional Management, ETA

Administrator, Office of Strategic Planning and Policy Development. ETA

Director. Unemployment Insurance Service,

Director, United States Employment Serv-

ice. ETA Chief. Division of Foreign Labor Certifications. ETA

Administrator, Office of Job Training Programs. ETA

Director, Office of Employment and Training

Programs. ETA

Director. Office of Job Corps, ETA

Director, Office of Special Targeted Programs. ETA

Administrator, Office of Work-Based Learntng. ETA

Director, Bureau of Apprenticeship and Training, ETA

Director, Office of Worker Retraining and

Adjustment Programs, ETA
Director. Office of Trade Adjustment Assistance. ETA

Director. Office of Equal Employment Oppor-tunity Occupational Safety and Health Administration (OSHA)

Director, Office of Management Accountabil-

ity and Performance. OSHA Director, Office of Information and Consumer Affairs, OSHA

Director. Office of Field Operations, OSHA Director. Office of Construction and Engineering. OSHA
Director. Directorate of Federal-State Oper-

ations, OSHA

Director. Directorate of Policy, OSHA

29 CFR Subtitle A (7-I-98 Edition)

Director, Directorate of Administrative Programs, OSHA

Director. Office of Personnel Management, OSHA

Director, Office of Administrative Services. OSHA

Director, Office of Management Data System. OSHA

Director, Office of Management Systems and Organization, OSHA

Director, Office of Program Budgeting, Planning and Financial Management, OSHA

Director, Directorate of Technical Support.

Director, Directorate of Safety Standards Programs, OSHA

Director. Directorate of Health Standards Programs, **OSHA**

Director, Office of Statistics. OSHA

Director of Program Services, Pension and Welfare Benefits Administration

Assistant Secretary for Veterans' Employment and Training (VETS)

Deputy Assistant Secretary for Veterans' Employment and Training, VETS

Director, Office of Information. Management and Budget, VETS

The mailing address for responsible officials in the Mine Safety and Health Administration is: 4015 Wilson Boulevard, Arlington, Virginia 22203.

Deputy Assistant Secretary

Chief, Office of Congressional and Legislative Affairs

Director, Office of Information and Public Affairs

Administrator for Coal Mine Safety and Health

Chief, Office of Technical Compliance and Investigation (Coal)

Administrator for Metal and Nonmetal Mine Safety and Health

Director, Office of Assessments

Director, Office of Standards. Regulations and Variances

Director of Program Planning and Evalua-

Director of Administration and Management Director of Educational Policy and Develop

The mailing address for the Office of Administrative Law Judges and the Benefits Review Board is, respectively: 800 K Street, NW., Washington. DC 20001-8002 and 20001-8001.

Chief. Office of Administrative Law Judges. suite 400-N.

Chair, Benefits Review Board, suite 500-N.

(2) The titles of the responsible officials in the field offices of the various independent agencies are listed below: Unless otherwise specified, the mailing address for these officials by region, shall be:

Office of the Secretary of Labor

Region I:

One Congress Street, 11th floor, Boston, Massachusetts 02114.

In Region I. Only, the Mailing Address For OSHA Is:

133 Portland Street, 1st floor, Boston, Massachusetts 02114.

Region II:

201 Varick Street, New York, New York 10014.

Region III:

Gateway Building, 3535 Market Street, Philadelphia. Pennsylvania 19194.

Region IV:

1375 Peachtree Street, NE., Atlanta, Georgia 36367

214 N. Hogan Street. suite 1666. Jacksonville. Florida 32262. (OWCP Only).

Region V:

Kluczynski Federal Building. 238 South Dearborn Street. Chicago. Illinois 69694. 1240 East Ninth Street, room 851, Cleveland.

Ohio 44199. (FEC only).

Region VI:

525 Griffin Square Building, Griffin & Young Streets. Dallas, Texas 75292.

Region VII:

Federal Office Building, 911 Walnut Street, Kansas City. Missouri 64106.

Region VIII:

Federal Office Building, 1961 Stout Street, Denver, Colorado 89294.

1801 California Street, Denver, Colorado 86292.

The mailing address for the Director of the Regional Bureau of Apprentice and Training in Region VIII Is:

Room 465, U.S. Custom House, 721-19th Street. Denver, CO. 86262.

Region IX:

71 Stevenson Street, San Francisco, California 94105.

Region X:

111 Third Avenue. Seattle, Washington 98101-

Regional Administrator for Administration and Management (OASAM)
Regional Personnel Officer. OASAM

Regional Director for Information and Public Affairs

Regional Administrator for Employment and Training Administration (ETA)

Regional Director, Job Corps, ETA Director, Regional Bureau of Apprenticeship and Training, ETA

Regional Management Analyst, ETA-At-

lanta. Georgia Regional Administrator for Wage and Hour, ESA

Regional Director for Federal Contract Compliance Programs, ESA

Regional Director for the Office of Workers'

Compensation Programs, ESA
District Director. Office of Workers' Compensation Programs, ESA

Wage and Hour Division. ESA Responsible Officials, District Offices

135 High Street, room 310, Hartford, Connecticut 06103.

66 Pearl Street, room 211, Portland, Maine 04101

One Bowdoin Square, 8th floor, Boston, Massachusetts 02114.

200 Sheffleld St., room 102, Mountainside, New Jersey 07092. 3131 Princeton Pike, Building 5. room 216.

Lawrenceville, New Jersey 08648.

Leo W. O' Brien Federal Bldg. rm. 822. Albany, New York **12207**. 1967 **Turnbull** Avenue, Bronx, New York

10473

111 West Huron Street, room 617. Buffalo, New York 14202. 825 East Gate Boulevard, room 202. Garden

City, New York 11530. 26 Federal Plaza, room 3838, New York, New

York 10278. 159 Carlos Chardon Street, room 102. Hato

Rey, Puerto Rico 00918. Federal Office Building, room 913, 31 Hopkins

Plaza, Charles Center. Baltimore. Maryland 21201.

U.S. Custom House, room 238, Second and Chestnut Streets, Philadelphia. Pennsylvania 19166

Federal Building, room 313, 1000 Liberty Ave-

nue, Pittsburgh, Pennsylvania 15222.
3329 Penn Place, 26 North Pennsylvania Ave..
Wilkes-Barre, Pennsylvania 18701.
Federal Building, room 7000, 400 North
Eighth Street, Richmond. Virginia 23240.
2 Hale Street, suite 301, Charleston. West

Virginia 25301-2834

1375 Peachtree St NE., room 668, Atlanta, Georgia 30367.
Berry Building, suite 391, 2015 North Second

Avenue, Birmingham, Alabama 35293. Federal Building, room 407, 299 East Broward

Boulevard, Fort Lauderdale, Florida 33301. 3728 Phillips Hwy., suite 219. Jacksonville, Florida 32207.

1150 Southwest First Street, room 202. Miami. Florida 33130.

Austin Laurel Bldg., suite 300. 4905 W. Laurel Street, Tampa, Florida 33637.
Federal Building. room 167. 606 Martin Luther King Jr. Place, Louisville. Kentucky

Pt. 70, App. A

- 800 Briar Creek Road, suite CC-412. Charlotte. North Carolina 28205.
- Somerset Park Building. 4497 Bland Rd.. suite 260, Raleigh, North Carolina 27609.
- Federal Building, room 1072. 1835 Assembly Street, Columbia, South Carolina 29201.

 1 Jackson Place, No.1020, 188 East Capitol Street, Jackson, Mississippi 39210.
- 1321 Murfreesboro Road, suite 511. Nashville, Tennessee 37217.
- 230 South Dearborn Street, room 412, Chicago, Illinois 60604-1595.
- 509 West Capitol Avenue, suite 205, Springfield. Illinois 62704.
- 46 East Ohio Street, room 143, Indianapolis, Indiana 46204-1919.
- River Glen Plaza, suite 160, 501 East Monroe,
- South Bend, Indiana 46601-1615. 2920 Fuller Avenue, NE., suite 100, Grand Rapids, Michigan 49505-3409.
- Bridge Place, room 106, 220 South Second Street, Minneapolis. Minnesota 55401-2104.
- Federal Office Building. room 817. **1240** East Ninth Street, Cleveland, Ohio 441992054.
- 525 Vine Street, room 880, Cincinnati, Ohio 45202-3268.
- 646 Federal Office Building. 200 North High Street, Columbus, Ohio 432152475.
- Federal Center Building. room 309. 212 East Washington Avenue, Madison, Wisconsin 53703-2878
- Savers Building, suite 611. 320 West Capitol, Little Rock, Arkansas 72201.
- 701 Loyola Avenue, room 13028, New Orleans, Louisiana 70113.
- Western Bank Bldg., suite 840, 505 Marquette, SW., Albuquerque, New *Mexico* 871022160.
- Government Plaza Building, room 307, 400 Mann Street, Corpus Christi, Texas 78401.
- Federal Building, room 507. 525 South Griffin Street, Dallas, Texas 75202.
- 2320 LaBranch, room 2100, Houston, Texas
- Sorthchase I Office Building, suite 140, 10127 Morocco. suite 104. San Antonio. Texas
- Fifty-One Yale Building, suite 303, 5110 South Square, Tulsa, Oklahoma 74135-7438. Federal Building. room 643, 210 Walnut Street, Des Moines, Iowa 50309.
- Federal Office Building. room 2900, 911 Walnut Street, Kansas City. Missouri 64106.
- 1222 Spruce Street, rm. 9102B, St. Louis, Missouri 63103.
- Federal Building, room 715, 106 South 15th Street, Omaha, Nebraska 68102.
- Room 615. Federal Office Building, 1981 Stout Street, PO Drawer 3505. Denver, Colorado 80294.
- 10 West Broadway, suite 397. Salt Lake City. Utah 84101.
- North 16th Street, suite 301, Phoenix, Arizona 85816.
- 300 South Glendale Avenue, room 250. Glendale. California 91205-1752.
- 2981 Fulton Avenue. Sacramento, California 95821.

29 CFR Subtitle A (7-I-98 Edition)

- 211 Main Street, room 341. San Francisco. California 94105.
- 5675 Ruffin Road, suite 320, San Diego, California 92123-5378.
- 111 SW Columbia. suite 1010, Portland, Oregon 97201-5842.
- 1111 Third Avenue, suite 755, Seattle, Washington 98101-3212.
- Office of Federal Contract Compliance Programs, ESA. Responsible Officials. Regional Offices
- One Congress Street, 11th floor, Boston. Massachusetts 02114.
- 201 Varick Street, room 750. New York, New York 10014
- Gateway Building, room 15340, 3535 Market Street, Philadelphia, Pennsylvania 19104.
- 1375 Peachtree Street, NE., suite 678, At-
- lanta, **Georgia** 30367. **Kluczynski** Federal Building, room 570, 238 South Dearborn Street, Chicago, Illinois 60684.
- Federal Building, room 840. 525 South Griffin Street. Dallas, Texas 75202. Federal **Office** Building, 911 Walnut Street, room 2011. Kansas City. Missouri 64106.
- 1801 California Street, šuite 935. Denver, Colorado 80202.
- 71 Stevenson Street, suite 1700, San Francisco, California 94185.
- 1111 Third Avenue, suite 610. Seattle, Washington 98101-3212.
 - Office of Workers' Compensation Programs. ESA, Responsible Officials. District Directors
- One Congress Street, 11th Floor, Boston, Massachusetts 02203. (FECA and LHWCA only).
- 201 Varick Street, Seventh Floor, New York, New York 10014, (FECA and LHWCA only). 3535 Market Street, Philadelphia. Pennsylvania 19104. (FECA and LHWCA only).
- Penn Traffic Building. 319 Washington Street, Johnstown, Pennsylvania 15901. (BLBA only).
- South Main Towers, 116 South Main Street. room 208. Wilkes-Barre. Pennsylvania 18701, (BLBA only).
- Wellington Square, 1225 South Main Street. Greensburg, Pennsylvania 15601, (BLBA only).
- 31 Hopkins Plaza, room 1026. Baltimore. Maryland 22201, (LHWCA only). Federal Building. 200 Granby Mall, room 212.
- Norfolk. Virginia 23510, (LHWCA only).
- 2 Hale Street, suite 304. Charleston. West Virginia 25301, (BLBA only).
- 609 Market Street, Parkersburg. West Virginia 26101. (BLBA only).
- 800 North Capitol Street, NW., Washington.
- DC 20211. (FECA only). 1200 Upshur Street, NW., Washington. DC 20210, (DCCA only).
- 334 Main Street, Fifth Floor, Pikeville, Kentucky 41501, (BLBA only).

Office of the Secretary of Labor

Pt. 70, App. A

500 Springdale Plaza, Spring Street, Mt. Sterling. Kentucky 46353. (BLBA only).
214 N. Hogan Street, 10th Floor, Jackson-

ville, Florida 32261, (FECA and LHWCA only).

230 South Dearborn Street, 8th floor, Chicago, Illinois 60604. (FECA and LHWCA) 1246 East 9th Street, Cleveland, Ohio 44199, (FECA only)

274 Marconi Boulevard, 3rd Floor, Columbus, Ohio 43215, (BLBA only).

525 Griffin Street, Federal Building, Dallas. Texas 75292, (FECA only).

701 Loyola Avenue, room 13932. New Orleans, Louisiana 70113, (LHWCA only).

12600 North Featherwood Drive, Houston, Texas 77634. (LHWCA only).

911 Walnut Street, Kansas City, Missouri 64106, (FECA only).

1801 California Street, Denver, Colorado 80292, (FECA and BLBA only).

71 Stevenson Street, 2nd Floor, San Francisco, California 94195. (FECA and LHWCA only).

401 E. Ocean Boulevard, suite 726, Long Beach, California 99892. (LHWCA only)

300 Ala Moana Boulevard, room 5168, Honolulu, Hawaii 96858. (LHWCA only).

1111 3rd Avenue, Seattle, Washington 98101-3212. (LHWCA and FECA only).

Mine Safety & Health Administration Field Offices

Chief. Division of Mining Information System MSHA

P.O. Box 25367, DFC, Denver, CO 80225-0367.

Superintendent, National Mine Health and Safety Academy

P.O. Box 1166. Beckley, W 258021166.

Chief, Approval and Certification Center, **MSHA**

R.R. Box 251. Industrial Park Road, Triadelphia W 26959.

District Manager for Coal Mine Safety and Health

Penn Place, room 3128. 20 N. Pennsylvania

Avenue, Wilkes-Barre, PA 18701. RR1, Box 736, Hunker, PA 15639. 5612 Mountaineer Mall, Morgantown. W 26505

100 Bluestone Road. Mt. Hope, W 25880. P.O. Box 569. Norton. VA 24273.

219 Ratliff Creek Road, Pikeville. KY 41501. HC 66. Box 1762, Barbourville, KY 46986. P.O. Box 418. Vincennes. IN 47591.

P.O. Box 25367. Denver, CO 882256367 100 YMCA Drive, Madisonville. KY 42431-9019.

District Manager for Metal and Nor&fetal Mine Safety and Health

230 Executive Drive, Mars, PA 166469812.

135 Gemini Circle, suite 212, Birmingham, AL 35299.

515 W. 1st Street, #228, Duluth, MN 55802-1302. 1169 Commerce Street, room 4C50, Dallas, TX 75242-0499.

P.O. Box 25367, Denver, CO 80225-0367.

3333 Vaca Valley Parkway. suite 600, Vacaville, CA 95689.

Office of Labor-Management Standards, Regional Directors-District Directors

OLMS Regional Directors

Suite 600, 1365 Peachtree Street, NE., Atlanta, GA 39367

Suite 362, 121 High Street, Boston, MA 92110. Suite 774, Federal Office Building, 230 S. Dearborn Street, Chicago, IL 66694.

Suite 831. Federal **Office** Building. 1240 E. Ninth Street, Cleveland, OH 44199.

Suite 366, 525 Griffin Sq. Bldg., Griffin & Young Streets, Dallas. TX 75292.

Suite 2208, Federal Office Bldg., 911 Walnut Street, Kansas City. MO **64106**. Suite 878, 291 Varick Street, New York, NY

18014

Suite 9452, William Green Federal Bldg., 600 Arch Street, Philadelphia, PA 19186.

Suite 725, 71 Stevenson Place, San Francisco, CA 94195.

Suite 558, Riddell Bldg., 1739 K Street, NW., Washington, DC 20006.

OLMS District Directors

Suite 1310, Federal Bldg., 111 W. Huron Street, Buffalo, NY 14262. Suite 956. 525 Vine Street. Cincinnati, OH

45292.

Suite 946, 1801 California Street, Denver, CO 80202-2614.

Suite 630, Federal Bldg., & Courthouse, 231 W. Lafayette Street, Detroit, MI 48226.

Suite 356, Federal Office Bldg.. Carlos Chardon Street. Hato Rev. PR 00918.

Suite 165, 401 Louisiana Street. Houston. TX 77002.

Suite 768, 3669 Wilshire Boulevard, Los Angeles. CA 90010.

Suite 593. Washington Square Bldg., 111 NW 183rd Street, Miami, FL 33169. Suite 118, 517 East Wisconsin Avenue. Mil-

waukee, WI 53202-4504.

Suite 100, Bridgeplace. 220 South Second

Street, Minneapolis. MN 55461. Suite 238, 233 Cumberland Bend Drive. Nashville, TN 37228.

Metro Star Plaza, 190 Middlesex/Essex Turnpike, Iselin, NJ 68830

Suite 804, 234 Church Street. New Haven. CT

Suite 13009. 701 Loyola Avenue. New Orleans. LA 70113.

Suite 801. Federal Office Bldg.. 1000 Liberty

Avenue, Pittsburgh, PA 15222. Suite **9109** E, 1222 Spruce Street. St. Louis. MO 63103.

Pt. 70, App. A

- Suite 880, 111 3rd Avenue, Seattle, WA 98101-
- Suite 301, 4905 W. Laurel Street, Tampa, FL

Regional Administrator, Occupational Safety and Health Administration (OSHA)

Area Director, OSHA

- Valley Office Park, 13 Branch Street, Methuen, Massachusetts 01844.
- 539 Granite Street, 4th Floor, Braintree. Massachusetts 02184.
- 279 Pleasant Street, suite 201, Concord, New Hampshire 03301.
- 380 Westminister Mall, room 243, Providence, Rhode Island 02903.
- 1145 Main Street, room 108, Springfield, Massachusetts 01103-1493.
- 40 Western Avenue, room 121. Augusta, Maine 04330.
- Federal Office Building, **450** Main Street, room **508**, Hartford, Connecticut 06103.
- One LaFayette Square, suite 202, Bridgeport. Connecticut 06604.
- 90 Church Street, room 1407, New York, New York 10007
- 990 Westbury Road, Westbury, New York 11590.
- 42-40 Bell Boulevard, Bayside, New York 11361
- 3300 Vikery Road, North New, Syracuse, New York 13212.
- 5366 Genesee Street, Bowmansville, New York 14026.
- U.S. Courthouse & Federal Office Building, Carlos Chardon Avenue, room 559, Hato Key. Puerto Rico 00918.
- 401 New Karner Road, suite 300, Albany, New York 12205-3809.
- Marlton Executive Park, Building 2. suite 120. 701 Route 73 South, Marlton, New Jersey 98053
- 299 Cherry Hill Road, suite 304. Parsippany.
- New Jersey 07054. 500 Route 17 South, 2nd Floor, Hasbrouck Heights. New Jersey 07604.
- Plaza 35, suite 265, 1036 St. Georges Avenue,
- Avenel. New Jersey 07001 666 White Plains Road, 4th Floor, Tarrytown.
- New York 10591-5107. US Custom House. room 242, Second & Chest-nut Street, Philadelphia, Pennsylvania 19106
- One Rodney Square, suite 402, 920 King
- Street. Wilmington, Delaware 19801. Federal Building, room 1428, 1000 Liberty Avenue. Pittsburgh, Pennsylvania 15222
- 20 North Pennsylvania Avenue. Penn Place. room 2005, Wilkes-Barre, Pennsylvania 18701-3590.
- 850 North 5th Street, Allentown, Pennsylvania 18102.
- 550 Eagan Street. room 206, Charleston, West
- Virginia 25301. 3939 West Ridge Road, suite **B12**, Erie, Penn-sylvania 165061857.

29 CFR Subtitle A (7-I-98 Edition)

Progress Plaza, 49 North Progress Street, Harrisburg, Pennsylvania 17109. Federal Building, room 1110. Charles Center,

- 31 Hopkins Plaza, Baltimore, Maryland 21201
- Federal Office Building, 200 Granby Street, room 835, Norfolk, Virginia 23510-1811
- La Vista Perimeter Office Park, Building 7, suite 110. Tucker, Georgia 30084.
- 2406 Herodian Way, suite 250. Smyrna, Geor-
- 450 Mall Boulevard, suite J, Savannah, Georgia 31406.
- Todd Mall, 2047 Canyon Road, Birmingham, Alabama 35216.
- 3737 Government Boulevard, suite 100, Mobile, Alabama 36693.
- 1835 Assembly Street, room 1468, Columbia, South Carolina 29201.
- Jacaranda Executive Court, 8040 Peters Road, Building H-100, Fort Lauderdale, Florida 33324.
- 3780 I-55 North, suite 210. Jackson, Mississippi 39211-6323.
- 3100 University Boulevard South. room 303. Jacksonville, Florida 32216.
- John C. Watts Federal Building, 330 West Broadway, room 108, Frankfort, Kentucky 40601
- 2002 Richard Jones Road, suite C-295. Nashville, Tennessee 37215.
- Century Station, 300 Fayetteville Mall, room 438, Řaleigh, North Carolina 27601.
- 5807 Breckenridge Parkway, suite A. Tampa, Florida 33610.
- 1600 161th Street, suite 12. Calumet City. Illinois 60409.
- O'Hara Lake Plaza, 2360 East Devon Avenue, suite 1010, Des Plaines, Illinois 69018. 344 Smoke Tree Business Park, North Au-
- rora, Illinois 60542
- Federal Office Building. 1246 East 9th Street, room 899. Cleveland, Ohio 44199.
- Federal **Office** Building, **200** N. High Street, room **620**, Columbus, Ohio 43215.
- US P.O. & Courthouse Building, 46 East Ohio Street, room 423, Indianapolis, Indiana
- 36 Triangle Park Drive, Cincinnati, Ohio 45246.
- 2618 North Ballard Road, Appleton, Wisconsin 54915.
- Henry S. Reuss Building. room 1180. 310 West Wisconsin Avenue. Milwaukee, Wisconsin 53203.
- 110 South 4th Street, room 116, Minneapolis, Minnesota 55401.
- 234 North Summit Street, room 734. Toledo. Ohio 43604.
- 801 South Waverly Road, suite 306, Lansing. Michigan 48917-4200.
- 4802 East Broadway, Madison, Wisconsin 53716.
- 2918 W. Willow Knolls Road, Peoria. Illinois 61614.
- 8344 East R.L. Thornton Freeway. suite 420, Dallas. Texas 75228.

Office of the Secretary of Labor

- 611 East 6th Street, Grant Building, room 303, Austin, Texas '78701.
- Westbank Building, suite 820, 595 Marquette Avenue, NW., Albuquerque, New Mexico
- 2156 Wooddale Boulevard. Hoover Annex. suite 200, Baton Rouge, Louisiana 70806.
- Government Plaza, 490 Mann Street, room 300, Corpus Christi, Texas 78401.
- Federal Office Building, 1205 Texas Avenue, room 422, Lubbock, Texas 79401.
- 356 North Sam Houston Parkway East, room 120, Houston, Texas 77060.
- 17625 El Camino Real, suite 400. Houston. Texas 77056.
- 420 West Main Place, suite 300, Oklahoma City. Oklahoma 73102.
- North Starr II, suite 430. 8713 Airport Freeway, Fort Worth, Texas 76180-7604.
- Savers Building. suite 828. 320 West Capitol Avenue, Little Rock, Arkansas 72201
- 4171 North Mesa Street, room C119, El Paso, Texas 79902.
- 6290 Connecticut Avenue, suite 100, Kansas City. Missouri 64120.
- 911 Washington Avenue, room 420, St. Louis. Missouri 63101.
- 210 Walnut Street, room 815, Des Moines. Iowa 50309.
- 360 Epic Center, 301 North Main, Wichita. Kansas 67262
- Overland-Wolf Building. room 100. 6910 Pacific Street, Omaha, Nebraska 68196.
- 5799 Broadmoor, suite 338, Mission. Kansas 66202.
- 19 North 25th Street, Billings. Montana 59101. 220 E. Rosser, room 348, P.O. Box 2439, Bismarck, North Dakota 58501.
- 7935 East Prentice Avenue, suite 209, Englewood. Colorado 80011-2714.
- 1391 Speer Boulevard, suite 210, Denver, Colorado 80204.
- 1781 South 300 West, PO Box 65260. Salt Lake city. Utah 84165-0200.
- 71 Stevenson Street, room 415, San Francisco, California 94105.
- 300 Ala Moana Boulevard, suite 5122. PO Box 50072, Honolulu, Hawaii 96850.
- 3221 North 16th Street. suite 100. Phoenix, Arizona 85016.
- 1050 East William. suite 435. Carson City, Nevada 89701.
- 301 West Northern Lights Boulevard, suite 407. Anchorage, Alaska 99563.
- 3050 North Lakeharbor Lane, suite 134. Boise. Idaho 83703.
- 121 107th Avenue, Northeast. room 110, Bellevue, Washington 98064.
- 1220 Southwest Third Avenue, room 640. Portland. Oregon 97294.

- Pension and Welfare Benefits Administration Area Director or District Supervisor
- Area Director. One Bowdoin Square, 7th Floor, Boston, Massachusetts 02114.
- Area Director, 1633 Broadway, rm. 226. New York, NY 10019.
- Area Director. 3535 Market Street, room M300. Gateway Building, Philadelphia, Pennsylvania 19104.
- District Supervisor, 1730 K Street NW., suite **556,** Washington. DC 20006.
- Area Director. 1371 Peachtree Street NE., room 205, Atlanta, Georgia 30367.
- District Supervisor, 111 NW. 183rd Street, suite 504. Miami, Florida 33169.
- Area Director, 1885 Dixie Highway, suite 210. Ft. Wright, Kentucky 41011.
- District Supervisor, 231 W. Lafayette Street, room 619. Detroit, Michigan 48226.
- Area Director, 401 South State St., suite 840. Chicago, Illinois 60605.
- Area Director, room 1700, 911 Walnut Street, Kansas City, Missouri 64106.
- District Supervisor, 815 Olive Street, room 338. St. Louis, Missouri 63101.
- Area Director, 525 Griffin Street, room 707, Dallas, Texas 75202.
- Area **Director**, 71 Stevenson Street, suite 915. P.O. Box 190250, San Francisco, California 94119-0250.
- District Director. 1111 Third Avenue, room 860. Seattle, Washington 961013212.
- Area Director. 3660 Wilshire Boulevard, room 718. Los Angeles, California 90010.
- Area Director, suite 514, 790 E. Colorado Blvd., Pasadena, CA 91101.
- Regional Administrators, Veterans' Employment and Training Service (VETS)
- Region I: One Congress Street, 11th Floor, Boston, Massachusetts 02114.
- Region II: 201 Varick Street, room 766. New York, New York 10014.
- Region III: U.S. Customs House, room 305, Second and Chestnut Streets, Philadelphia. Pennsylvania 19106.
- Region IV: 1371 Peachtree Street. NE., room 326, Atlanta, Georgia 30367.
- Region V: 236 South Dearborn. room 1064. Chicago, Illinois 60604.
- Region VI: 525 Griffin Street, room 205. Dallas. Texas 75202.
- Region VII: Federal Building, room 803, 911 Walnut Street, Kansas City, Missouri 64106. Region VIII: 1801 California Street, suite 910.
- Denver, Colorado 80202-2614.
- Region IX: 71 Stevenson Street, suite 705. San Francisco, California 94105. Region X: 1111 Third Avenue, suite **800**, Se-
- attle, Washington 981013212.
- [54 FR 23144. May 30, 1989, as amended ac 59 FR 29906, June 9, 1994]

Pt. 7oa

APPENDIX B TO PART 70—FREEDOM OF INFORMATION/PRIVACY ACT COORDINATORS

The Departmental Legal and Administrative Contact is Miriam McD. Miller, Esq., Office of the Solicitor, Room N-2428, FPB. tel. (202) 219-8188; FAX (202) 219-6896. For direct assistance, you may wish to contact the following agency coordinators for the Freedom of Information Act and the Privacy Act:

Agency	Person	Address	Telephone 1
Office of the Secretary (O/SECY)	Tena Lumpkins	Rm. N-1301, FPB	219-5095
Office of the Assistant Secretary for Admin. and Management (OASAM).	Tena Lumpkins	Rm. N-1301. FPB	219-5095
Office of the Admin. Law Judges (OALJ)	Mary Grace Dorsey	Suite 40C-N. 800 K St, NW WDC	633-0355
Benefits Review Board (BRB)	Sharon Ratiff	Suite 500-N, 800 K St., NW WDC	633-7503
Office Of the American Workplace, Ofc Of stat- utory Programs (OAW/OSP).	Kelly Andrews	RM. N-341 1. FPB	21g-4473
Bureau of Labor Statistics (BLS)	K. Kurz or 0. Solis	Rm. 3255, PSB	606-7628
Employees Compensation Appeals Board (ECAB).	Mary Ellen McKenna	Rm. 300, Repotters Bldg	401-8600
Employment Standards Admin. (ESA)	Dorothy Chester	Rm. S-3013C, FPB	219-8447
Employment and Training Admin. (ETA)	Patsy Files	Rm. N-4671, FPB	219-6695
Ofc of the Inspector General (OIG)	Pamela Davis	Rm. S-5506, FPB	219-6747
Deputy Under Secretary for International Labor Affairs (ILAB).	Patricia Clark	Rm. S-5303, FPS	219-6136
Office o_f Labor-Management Standards (OLMS).	James Santelli	Am, N-5613. FPB	21 g-7373
Mine Safety and Health Admin. (MSHA)	Tom Brown	Rm. 605, BT#3 Arlington. VA	(703) 2351432
Occupational Safety and Health Admin.	James Foster	Rm. N-3647. FPB	219-8148
Pension and Welfare Benefits Admin. (PWBA)	June Patron	Rm. N-5625. FPB	219-6999
President's Committee on me Employment of Persons with Dilliities (PCEPD).	Gregory Best	Suite 300.1331 F St. NW WDC	376-6200
Office of the Solicitor (OSOL)	Elizabeth Newton	Rm. N-2414, FPB	219-6884
Veterans' Employment and Training Service (VETS).	Bernard Wroble	Rm. S-1310. FPB	219-6350

¹ All numbers are within area code (202) except MSHA.

Building Addresses

- a. Frances Perkins Building, 200 Constitua. Frances Perkins Building, 200 Constitution Avenue, NW., Washington. DC 20210.
 b. Postal Square Building, 2 Massachusetts Avenue, NE., Washington, DC 20212-0001.
 c. Ballston Towers No. 3, 4015 Wilson Boulevard, Arlington, VA 22203.
 d. Reporters' Building, 300 7th Street, SW., Washington, DC 20024.
 e. Tech World, 800 K Street, NW., Washington, DC 20001-8002

- ton, DC 20001-8002.

[59 FR 29904. June 9, 1994]

PART 70a-PROTECTION OF INDIVIDUAL PRIVACY IN RECORDS

Sec.

70a.1 Purpose and scope.

Definitions. 70a.2

Conditions of disclosure of informa-

70a.4 Required procedure with regard to a request by an individual for a record contained within a system of records.

70a.5 Requirements for identification of individuals making requests. 70a.6 Disclosure of requested information to

individuals.

70a.7 Request for correction or amendment to a record.

70a.8 Agency review of request for correction or amendment to a record.

70a.9 Procedures for appeal from initial adverse determination.

70a.10 Solicitation of social security numbers.

70a.11 Fees.

70a.12 Penalties.

708.13 Exemptions.

AUTHORITY: Sec. 3(f), Privacy Act of 1974 (5 U.S.C. 552a(f), 88 Stat. 1886.1900); 5 U.S.C. 553.

Source: 42 FR 6106. Feb. 1. 1877, unless otherwise noted.

§ 70a.l Purpose and scope.

(a) Purpose. This part sets forth the basic criteria which are to be used for implementing the provisions of the Privacy Act of 1974 (Pub. L. 93-579) as it applies to the Department of Labor.

(b) Scope. (1) Except as noted in paragraphs (b) (2) and (b) (3) of this section, the regulations set forth in this part apply whenever a record containing personal information is maintained within a system of records which is under the control of the Department