US GENERAL SERVICES ADMINISTRATION

FREEDOM OF INFORMATION ACT ANNUAL REPORT

Fiscal Year 2000
I. Basic Information

A. If you have questions about the report, or if you would like a paper copy of it, contact:

Daniel K. Cooper

Freedom of Information Act Officer

General Services Administration (CAI)

Washington, DC 20405

(202) 219-0273

B. If you would like to access this report on the World Wide Web, click on:

http://hydra.gsa.gov/staff/c/ca/links.htm

II. How to make a FOIA request

A. The General Services Administration's (GSA's) instructions on requesting information through FOIA, and the names, addresses and telephone numbers of GSA regional FOIA contacts are available on the World Wide Web at:

http://www.gsa.gov/staff/c/ca/cai/pub1.htm

If you would like to access the GSA external regulations, they are available at 41 CFR Part 105-60. To view them electronically, click on:

http://www.gsa.gov/staff/c/ca/cai/newreg.htm

B. GSA attempts to meet the response time requirements of the Freedom of Information Act. However, some requests may be delayed if they involve reviewing and redacting voluminous material and/or a requirement to contact and consult with the submitter of the material.

C. GSA will release information in response to requests under the FOIA unless an exemption applies and GSA has a compelling reason to invoke the exemption. Even if the information falls clearly within an exemption, GSA will disclose it unless the Government or some other person would suffer harm if it is disclosed. Exemptions 2 through 7 may apply to GSA records.

1.
5 U.S.C. 552(b)(2): second statutory exemption. Generally, Exemption 2 covers purely internal operational material, such as procedures for processing promotions. Exemption 2 applies when the disclosure of the information would lead to or risk circumvention of statutes and agency regulations, such as when disclosing a job crediting plan would allow candidates to tailor their applications in such a way as to obtain unfair advantage in selections. This exemption may also be applied to records or documents relating to building protection and security.

2.
5 U.S.C. 552(b)(3): third statutory exemption. The primary Exemption 3 statute that applies to GSA records is Section 821(b) of the National Defense Authorization Act for Fiscal Year 1997, Pub.L. 104-201 that amended the Federal Property and Administrative Services Act of 1949. This statute provides that proposals in a competitive procurement may not be disclosed under FOIA. The legislation excepted the winning proposals set forth or incorporated by reference in an awarded contract. The Procurement Integrity Act (41 U.S.C. 423 (a)) also prohibits the release of "contractor bid or proposal information or source selection information before the award of a Federal agency procurement contract to which the information relates."

3.
5 U.S.C. 552(b)(4); fourth statutory exemption. GSA may withhold commercial or financial records submitted to the Government by a person (e.g., a business), if release of the information would involve a substantial risk of competitive injury to a business which directly or indirectly furnished information to GSA or when release would impair the Government's ability to obtain this information in the future. Lease files are especially likely to contain information protected from release under this exemption. Correspondence from prospective lessors frequently reveals information regarding the manner in which a prospective lessor operates or manages its building, which, if released, could be commercially harmful to the lessor in subsequent leasing actions for non-Government space within the building. Examples of proprietary business information that may qualify for this exemption include:

a.
Private business sales statistics.

b.
Technical designs.

c.
Research data.

d.
Non-Federal customer and supplier lists.

e.
Overhead and operating costs.

f.
Non-public financial statements.

g.
Resumes of company employees.

h.
Names of consultants and subcontractors.

i.
Details of production or quality control systems information.

j.
Internal operating procedures and staffing patterns.

4.
5 U.S.C. 552(b)(5): fifth statutory exemption. Records that may be withheld under the fifth statutory exemption include predecisional agency memorandums that reflect and describe the agency's decisionmaking process and predecisional documents generated by the Government in the process leading up to the award of a contract.

a.
Records that are part of GSA's decisionmaking process. When screening records for documents that should be withheld under the fifth statutory exemption, GSA will ask whether the document is predecisional and whether it reflects the deliberative process (makes recommendations or expresses opinions or advice). Examples of typical predecisional, deliberative material are drafts and internal memoranda expressing an opinion on a proposed policy or course of action. Predecisional material can retain its exempt status even after the final decision is made. GSA will disclose material of a purely factual nature that can be reasonably extracted from exempt material unless the factual material is exempt under some other criteria.

b.
Records that are generated by the Government in the process leading up to the award of a contract. GSA may withhold records under the fifth statutory exemption if disclosure would cause commercial harm to the Government; e.g., place the Government at a competitive disadvantage in preaward negotiations. Examples include realty appraisals generated by the Government in the course of soliciting buyers for Government property and Government cost estimates. Some of these documents may lose their exempt status after award if the potential for commercial harm no longer exists. Other documents, such as cost estimates, may continue to qualify for withholding if disclosure is likely to harm a similar ongoing procurement action.

c. Records that contain other legally recognized privileges. GSA may withhold records that are covered by attorney-client privilege or that may be classified as attorney work products.

5.
5 U.S.C. 552(b)(6): sixth statutory exemption. GSA's primary consideration in invoking the sixth statutory exemption under FOIA is protecting the privacy of the person who is the subject of a requested file. The public interest in disclosure must be balanced against personal privacy interests that may be invaded by disclosing the record. GSA will determine whether to release personal information under this exemption or when applying the personal privacy exemption for law enforcement records (5 U.S.C. 552(b)(7)(c)) by using a four-step process:

a.
Is an identifiable personal privacy interest involved? If there is none, this exemption does not apply.

b.
Is a public interest involved; e.g., would disclosure benefit the general public in light of content and context of the information? If there is no general public interest to be served by disclosure, the personal information should be protected.

c.
Does the identified public interest qualify for consideration; e.g., is it an interest which would shed light on the agency's performance of its statutory duties? If disclosure of requested information would not serve this interest, the personal privacy interest should be protected.

d.
Where an identifiable personal privacy interest and qualifying public interest are present, which is greater? If the privacy interest is greater, the information should be withheld. If the public interest is greater, this exemption does not apply.

6. 5 U.S.C. 552(b)(7): seventh statutory exemption. The seventh statutory exemption allows agencies to withhold law enforcement records in order to protect the law enforcement process from interference. In GSA this exemption is invoked primarily by the Federal Protective Service and the Inspector General.

III. Definitions of Terms and Acronyms Used in the Report
A. Agency-specific acronyms or other terms: None.

B. Basic terms:

1. FOIA/PA request--Freedom of Information Act/Privacy Act request. A FOIA request is generally a request for access to records concerning a third party, an organization, or a particular topic of interest. A Privacy Act request is a request for records concerning oneself; such requests are also treated as FOIA requests. (All requests for access to records, regardless of which law is cited by the requester, are included in this report.)

2. Initial request. A request to a federal agency for access to records under the Freedom of Information Act.

3. Appeal. A request to a federal agency asking that it review at a higher administrative level a full denial or partial denial of access to records under the Freedom of Information Act, or any other FOIA determination such as a matter pertaining to fees.

4. Processed Request or Appeal. A request or appeal for which an agency has taken a final action on the request or the appeal in all respects.

5. Multi-track processing. A system in which simple requests requiring relatively minimal review 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-track processing places in its fastest (nonexpedited) track based on the volume and/or complexity of records requested.

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

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

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

11. Denial. An agency decision not to release any part of a record or records in response to a FOIA request because all the information in the requested records is determined by the agency to be exempt under one or more of the FOIA's exemptions.

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 a proper receipt of a "perfected" FOIA request.

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

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

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

16. Average number. The number obtained by dividing the sum of a group of numbers by the quantity of numbers in the group. For example, of 3, 7, and 14, the average number is 8.

IV. Exemption 3 Statutes. The primary Exemption 3 statute that applies to GSA records is Section 821(b) of the National Defense Authorization Act for Fiscal Year 1997, Pub.L. 104-201 that amended the Federal Property and Administrative Services Act of 1949. This statute provides that proposals in a competitive procurement may not be disclosed under FOIA. The legislation excepted the winning proposals set forth or incorporated by reference in an awarded contract. The Procurement Integrity Act (41 U.S.C. 423 (a)) also prohibits the release of "contractor bid or proposal information or source selection information before the award of a Federal agency procurement contract to which the information relates."

V. Initial FOIA/PA Access Requests.

A. Numbers of initial requests.

1.
Number of requests pending as of end of preceding fiscal year 38

2.
Number of requests received during current fiscal year _1545

3. Number of requests processed during current fiscal year 1502

4. Number of requests pending as of end of current fiscal year​​​ 81

B. Disposition of initial requests.

1. Number of total grants 1120

 2. Number of partial grants 130

 3. Number of denials 43

a. Number of times each FOIA exemption used
 (1) Exemption 1 0

 (2) Exemption 2 6
 (3) Exemption 3 18

(4) Exemption 4 63

(5) Exemption 5 27

(6) Exemption 6 46

(7) Exemption 7(A) 10

(8) Exemption 7(B) 0

(9) Exemption 7(C) 6

(10) Exemption 7(D) 0

(11) Exemption 7(E) 0

(12) Exemption 7(F) 2

(13) Exemption 8 0

(14) Exemption 9 0

4.
Other reasons for nondisclosure (total) 247

a.
no records 42

b.
referrals 46

c.
request withdrawn 90

d.
fee-related reason 21

e.
records not reasonably described 16

f.
not a proper FOIA request for some other reason 5

g.
not an agency record 13

h.
duplicate request 13

 i.
other (specify) 1 (responded orally)

VI. Appeals of Initial Denials of FOIA/PA Requests

A. Numbers of appeals.

 1. Number of appeals received during fiscal year​​​​​ 12

 2. Number of appeals processed during fiscal year 12

 B. Disposition of appeals.

1. Number completely upheld 9

2.
Number partially reversed 2

3.
Number completely reversed 1

a.
Number of times each FOIA exemption used (counting each exemption once per appeal)

(1) Exemption 1 0

(2)
Exemption 2 0

(3)
Exemption 3 2

(4) Exemption 4 2

(5) Exemption 5 3

(6) Exemption 6 4

(7) Exemption 7(A) 0

(8) Exemption 7(B) 0

(9) Exemption 7(C) 0

(10) Exemption 7(D) 0

(11) Exemption 7(E) 0

(12) Exemption 7(F) 0

(13) Exemption 8 0

(14) Exemption 9 0

4.
Other reasons for nondisclosure (total) 0

a. no records 0

b. referrals 0

c.
request withdrawn 0

d.
fee-related reason 0

e.
records not reasonably described 0

f. not a proper FOIA request for some other reason 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 (in working days) for requests

 processed during the year: 20

B. Status of pending requests.

1. Number of requests pending as of end of current fiscal year: 81

2. Median number of working days that such requests were pending

 as of that date: 25

IX. Costs/FOIA Staffing

A.
Staffing levels.

1.
Number of full-time FOIA personnel 5

2.
Number of personnel with part-time or occasional FOIA duties (in total work-years) 12*

3. Total number of personnel (in work-years) 18*

 B. Total costs (including staff and all resources).*

1. FOIA processing (including appeals) ____

 2.
Litigation-related activities (estimated) ____

 3.
Total costs ____

X. Fees
A.
Total amount of fees collected by agency for processing requests $32,552

B.
Percentage of total costs _____*

XI. GSA's External FOIA regulation is available at: http://www.gsa.gov/staff/c/ca/cai/newreg.htm

*These figures do not adequately portray GSA's work year investment in FOIA activities. GSA's FOIA program is very decentralized; the agency relies on the program officials who maintain the records to respond to requests for them. Therefore, in one sense, every GSA employee may be responsible for FOIA related work at some time.

