NATIONAL ARCHIVES AND RECORDS ADMINISTRATION (NARA)

FISCAL YEAR 2011

Annual Freedom of Information Act (FOIA) Report

I. Basic Information Regarding Report

- A. Questions about this report can be addressed to Joseph Scanlon, NARA FOIA Officer, Office of General Counsel, Room 3110, 8601 Adelphi Road, College Park, MD 20740-6001. The telephone number is 301-837-0583. The e-mail address is foia@nara.gov.
- **B.** Gary M. Stern, NARA's General Counsel, also serves as the Chief FOIA Officer. Questions may be addressed to his attention at Office of General Counsel, Room 3110, 8601 Adelphi Road, College Park, MD 20740-6001. The telephone number is 301-837-1750. The e-mail address is foia@nara.gov.
- C. An electronic version of the report is available from the NARA website: www.archives.gov/foia/reports/2011.pdf.
- **D.** To request a paper copy of this report write to the FOIA Officer at the address above.

II. Making a FOIA Request

A. Names, addresses, and telephone numbers of all individual agency components and offices that receive FOIA requests.

NARA accepts FOIA requests for the executive branch agency records in its legal custody. That includes the operational records that NARA creates while conducting government business and the accessioned archival records that NARA receives and maintains from all executive branch agencies as the National Archives of the United States. NARA also accepts FOIA requests for Presidential and Vice Presidential records subject to the provisions of the Presidential Records Act. For general questions on the FOIA or on a specific request, you may call NARA's FOIA hotline at 301-837-3642.

Information listing the telephones numbers for NARA's FOIA Customer Service Centers and the names of our Public Liaisons is available at: http://www.archives.gov/foia/contacts.html.

FOR OPERATIONAL RECORDS (all NARA units, except the Inspector General)

NARA FOIA Officer
Office of General Counsel, Room 3110
8601 Adelphi Road
College Park, MD 20740-6001
301-837-3642 (phone)
301-837-0293 (fax)
foia@nara.gov (email)

FOR RECORDS OF NARA'S INSPECTOR GENERAL

Office of Inspector General Attn: FOIA Request 8601 Adelphi Road, Room 1300 College Park, MD 20740-6001 301-837-3000 (phone) 301-837-3197 (fax)

FOR ARCHIVAL RECORDS (Washington, Metropolitan Area)

Special Access and FOIA Staff 8601 Adelphi Road, Room 6350 College Park, MD 20740-6001 301-837-3190 (phone) 301-837-1864 (fax) specialaccess_FOIA@nara.gov (email)

FOR ARCHIVAL RECORDS (in the Regional Archives System)

FOIA requests should be addressed to the Director of the Regional Archives where the records are located. A listing of Regional Archives facility addresses can be found at www.archives.gov/locations/index.html.

FOR PRESIDENTIAL RECORDS SUBJECT TO FOIA

Pursuant to the Presidential Records Act of 1978 (PRA), the records of former presidents, beginning with President Reagan, become subject to the provisions of the FOIA five years after the presidents leave office. The incumbent or former president may continue to invoke specific restrictions for up to twelve years, after which only statutory FOIA restrictions may be applied (except that FOIA exemption (b)(5) does not apply to PRA records; however, the former and incumbent Presidents may assert executive privilege). FOIA requests for Presidential records should be

mailed to the attention of the Director of the Presidential library in which the records are located.

The Presidential materials at pre-PRA Presidential libraries (Hoover through Carter) are donated collections (except that the Nixon materials are subject to a special statute) and are not subject to FOIA, but each of them have small collections of executive branch agency records that are subject to the FOIA. Addresses of the Presidential Libraries are posted on our website at www.archives.gov/presidential-libraries/index.html.

FOR OFFICIAL MILITARY or CIVILIAN PERSONNEL FILES

National Personnel Records Center 1 Archives Drive St. Louis, MO 63138 (314) 801-0800 (314) 801-9195 (fax)

E-Mail: MPR.center@nara.gov

FOR ALL OTHER RECORDS

Judicial records, records of the Congress and legislative branch agencies, donated historical materials, and Nixon Presidential Historical Materials are not subject to the FOIA.

In addition, NARA cannot respond to FOIA requests for records that are in our physical but not legal custody, such as the records of executive branch agencies stored at a NARA administered Federal Records Center. FOIA requests for record center holdings remain the responsibility of the originating agency.

We have published a FOIA Reference Guide that describes the procedures for making FOIA requests to NARA. The Guide can be viewed at www.archives.gov/foia/foia-guide.html. Additional procedural information can be found in our implementing regulations at 36 CFR Part 1250 and 1254 through 1260.

B. Brief description of why some requests are not granted and an overview of certain general categories of the agency's records to which the FOIA exemptions apply.

NARA accepts FOIA requests for all executive branch records in its legal custody, including our own operational records and the historical records NARA maintains as the National Archives of the U.S. government. NARA asserts the privacy exemption more than the rest of the exemptions

to protect the privacy of individuals referenced in records among our holdings. NARA also uses Exemption (b)(1), as directed by equity holding agencies, to withhold information the release of which would harm the national security of the United States. Other reasons for not granting requests are outlined in Section V, B of this report.

III. Acronyms, Definitions, and Exemptions

A. Agency specific acronyms or other terms

NARA - National Archives and Records Administration.

Operational records – records that NARA creates or receives in carrying out its mission and responsibility as an executive branch agency.

Archival records – permanent records of the United States government that have been transferred to the legal and physical custody of the National Archives of the United States and the Presidential Libraries.

Performance Measurement and Reporting System (PMRS) – the PMRS is the official source for statistical management information at NARA. PMRS is a "data warehouse" application that collects and publishes data regarding NARA's performance relative to the numeric goals outlined in the most current version of NARA's Strategic Plan.

B. Basic terms, expressed in common terminology

- a. Administrative 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.
- b. **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.
- c. **Backlog** the number of requests or administrative appeals that are pending at an agency at the end of the fiscal year that are beyond the statutory time period for a response.
- d. Component for agencies that process requests on a decentralized basis, a "component" is an entity, also sometimes referred to as an Office, Division, Bureau, Center, or Directorate, within the agency that processes

FOIA requests. The FOIA now requires that agencies include in their Annual FOIA Report data for both the agency overall and for each principal component of the agency.

- e. **Consultation** the procedure whereby the agency responding to a FOIA request first forwards a record to another agency for its review because that other agency has an interest in the document. Once the agency in receipt of the consultation finishes its review of the record, it responds back to the agency that forwarded it. That agency, in turn, will then respond to the FOIA requester.
- f. **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).
- g. **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 under these two statutes are included in this report. This report does not account for requests for archival records that do not cite the FOIA or Privacy Act.)
- h. **Full Grant** an agency decision to disclose all records in full in response to a FOIA request.
- i. **Full 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, or for some procedural reason (such as because no record is located in response to a FOIA request).
- j. **Median number** the middle, not average, number. For example, of 3, 7, and 14, the median number is 7.
- k. **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).

- i. **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.
- ii. **Simple request** a FOIA request that an agency using multi-track processing places in its fastest (non expedited) track based on the volume and/or simplicity of records requested.
- iii. **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.
- 1. **Partial grant/Partial Denial** an agency decision to disclose a record in part in response to a FOIA request, deleting information determined to be exempt under 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.
- m. **Pending Request or Pending Administrative Appeal** a request or administrative appeal for which an agency has not taken final action in all requests.
- n. "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.
- o. **Processed Request or Processed Administrative Appeal**a request or appeal for which an agency has taken a final action on the request or the appeal in all respects.
- p. **Range in Number of Days** the lowest and highest number of days to process requests or administrative appeals.

q. 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).

C. The Nine FOIA Exemptions

- a. **Exemption 1:** classified national defense and foreign relations information
- b. Exemption 2: internal agency rules and practices
- c. **Exemption 3:** information that is prohibited from disclosure by another federal law
- d. **Exemption 4:** trade secrets and other confidential business information
- e. **Exemption 5:** inter-agency or intra-agency communications that are protected by legal privileges
- f. **Exemption 6:** information involving matters of personal privacy
- g. Exemption 7: records or information compiled for law enforcement purposes, to the extent that the production of those records (A) could reasonably be expected to interfere with enforcement proceedings, (B) would deprive a person of a right to a fair trial or an impartial adjudication, (C) could reasonably be expected to constitute an unwarranted invasion of personal privacy, (D) could reasonably be expected to disclose the identity of a confidential source, (E) would disclose techniques and procedures for law enforcement investigations or prosecutions, or (F) could reasonably be expected to endanger the life or physical safety of any individual
- h. **Exemption 8:** information relating to the supervision of financial institutions
- i. **Exemption 9:** geological information on wells

IV. Exemption 3 Statutes

A. This section lists the exemption 3 statutes invoked by NARA in responding to FOIA requests; the types of information withheld most often and court decisions supporting these withholdings.

Statute	Type of Information Withheld	Case Citation	Total Number of Times Relied upon by Agency
41 U.S.C. § 253(b)(m)(1)	Contractor proposals that are in the possession or control of an executive agency and that have not been set forth or incorporated by reference into contracts	Margolin v. NASA , No. 09-CV- 00421-LRH-VPC, 2011 WL 1303221, at *6 (D. Nev. March 31, 2011); Hornbostel v. US Dep't of the Interior, 305 F. Supp. 2d 21, 30 (D.D.C. 203)	2
42 U.S.C. § 2162 (Atomic Energy Act)	"Restricted Data" pertaining to atomic weapons and special nuclear material	Meeropol v. Smith, No. 75-1121, slip op. At 53-55 (D.D.C. Feb. 29, 1984), aff'd in relevant part & remanded in part on other grounds sub nom, Meeropol v. Meese, 790 F.2d 942 (D.C. Cir. 1986).	2
50 U.S.C. § 403g (Central Intelligence Agency Act of 1949)	Intelligence sources and methods; certain information pertaining to Agency employees, specifically: "the organization, functions, names, official titles, salaries, or numbers of personnel employed by the Agency"	Larson v. Dep't of State, 565 F.3d 857, 865 n.2 (D.C. Cir. 2009); Berman v. CIA, 501 F.3d 1136, 1137-38, 1140 (9th Cir. 2007); Makky v. Chertoff, 489 F. Supp. 2d 421, 442 (D.N.J. 2007), aff'd on other grounds, 541 F. 3d 205 (3d Cir. 2008).	24
50 U.S.C. §421 (Intelligence Identities Protection Act of 1982)	Identities of US Undercover Intelligence Officers, Agents, Informants and Sources	None	1
42 U.S.C. § 2168(a)(1)(c) (FRD)	Restricted and Formerly Restricted Data (Atomic Energy Act of 1954)	Meeropol v. Smith, No. 75-1121, slip. At 53-55 (D.D.C. Feb. 29, 1984)	1
Fed. R. Crim. P. 6(e), enacted by Act of July 30, 1977, Pub. L. No. 95-78, 91 Stat. 319	Certain records pertaining to grand jury proceedings	Sussman v. USMS, 494 F.3d 1106, 1113 (D.C. Cir. 2007); Fund for Constitutional Gov't v. Nat'l Archives & Records Serv., 656 F.2d 856, 867-68 (D.C. Cir. 1981); Durham v. U.S. Atty. Gen., No. 06-843, 2008 WL 620744, at *2 (E.D. Tex. Mar. 3, 2008); Cozen O'Connor v. U.S. Dep't of Treasury, 570 F. Supp. 2d 749, 776 (E.D. Pa. 2008).	1

V. FOIA Requests

A. Received, Processed and Pending FOIA Requests

	Number of Requests Pending as of Start of Fiscal Year	Number of Requests Received in Fiscal Year	Number of Requests Processed in Fiscal Year	Number of Requests Pending as of End of Fiscal Year
Agency Overall	7,064	18,129	17,182	8,011

B. (1) Disposition of FOIA Requests – All Processed Requests

	Number of Full Grants	Number of Partial Grants/ Partial Denials	Number of Full Denials Based on Exemptions		Number of Full Denials Based on Reasons Other than Exemptions								
				No Records	All Records Referred to Another Component or Agency	Request Withdrawn	Fee- Related Reason	Records not Reasonably Described	Improper FOIA Request for Other Reasons	Not Agency Record	Duplicate Request	Other Explain in chart below	Total
AGENCY OVERALL	395	175	6	16,201	61	28	5	54	47	9	20	181	17,182

B. (2) Disposition of FOIA Requests – "Other" Reasons for "Full Denials Based on Reasons Other than Exemptions" from Section V, B (1) Chart.

Component	Description of "Other" Reasons for Denials from Chart B (1) & Number of Times Those Reasons Were Relied upon	TOTAL
Agency Overall	Presidential Records Act 11 Requests illegible, or other instances not properly covered by procedural denials a - h 170	181

B. (3) Disposition of FOIA Requests – Number of Times Exemptions Applied

	Ex.	Ex.	Ex. 3	Ex.	Ex. 5	Ex. 6	Ex. 7(A)				Ex. 7(E)	Ex. 7(F)	Ex.	Ex. 9
AGENCY OVERALL	86	24	73*	16	47	103	9	0	23	5	26	0	0	0

^{*} According to our data there are forty-two instances where (b)(3) was cited as the reason for withholding information, however no qualifying statute was identified.

VI. Administrative Appeals of Initial Determinations of FOIA Requests

A. Received, Processed and Pending Administrative Appeals

Number of Appeals Pending as of Start of Fiscal Year	Number of Appeals Received in Fiscal Year	Number of Appeals Processed in Fiscal Year	Number of Appeals Pending as of End of Fiscal Year
6	66	64	8

*NARA identified 2 appeals that had been officially closed in FY 10, but still were listed as "open" when the FY 10 report was compiled. Therefore, the correct number of pending appeals should have been listed as 6 instead of 8.

B. Disposition of Administrative Appeals – All Processed Appeals

Number Affirmed on Appeal	Number Partially Affirmed & Partially Reversed/Remanded on Appeal	Number Completely Reversed/Remanded on Appeal	Number of Appeals Closed for Other Reasons	TOTAL
35	9	11	9	64

C. (1) Reasons for Denial on Appeal – Number of Times Exemptions Applied

Ex.	Ex.	Ex.	Ex.	Ex.	Ex.	Ex.	Ex.						
1	2	3	4	5	6	7(A)	7(B)	7(C)	7(D)	7(E)	7(F)	8	9
0	0	5	1	5	6	0	0	5	2	2	1	0	0

C. (2) Reasons for Denial on Appeal – Reasons Other than Exemptions

Ro	No ecords	Records Referred at Initial Request Level	Request Withdrawn	Fee- Related Reason	Records not Reasonably Described	Improper Request for Other Reasons	Not Agency Record	Duplicate Request or Appeal	Request in Litigation	Appeal Based Solely on Denial of Request for Expedited Processing	Other	
	12	0	1	8	1	10	0	0	0	0	3	

C. (3) Reasons for Denial on Appeal – "Other" Reasons from Section VI, C (2) Chart

Description of "Other" Reasons for Denial on Appeal from Chart C (2) & Number of Times Those Reasons Were Relied upon	TOTAL
1. Records are open and available for use in the Agency's public research room.	3
2. Appeal moot after Agency responded while appeal was being adjudicated.	

C. (4) Response Time for Administrative Appeals

Median Number	Average Number	Lowest Number of	Highest Number
of Days	of Days	Days	of Days
18	28	3	332

C. (5) Ten Oldest Pending Administrative Appeals

	10th Oldest Appeal	9th	8th	7th	6th	5th	4th	3rd	2nd	Oldest Appeal
Date of Receipt of Ten Oldest Appeals	N/A	N/A	9/27/11**	9/27/11*	9/20/11	9/8/11	4/28/11	1/4/11	12/29/09	6/24/08
Number of Days Pending	0	0	4	4	9	17	109	189	443	822

^{*} Appeal adjudicated October 7, 2011. **Appeal adjudicated October 24, 2011.

VII. FOIA Requests: Response Time for Processed and Pending Requests

A. Processed Requests – Response Time for All Processed Perfected Requests

	SIMPLE			COMPLEX				EXPEDITED PROCESSING				
	Median Number	Average Number	Lowest Number	Highest Number	Median Number	Average Number	Lowest Number	Highest Number	Median Number	Average Number	Lowest Number	Highest Number
	of Days	of Days	of Days	of Days	of Days	of Days						
AGENCY OVERALL	4	10.5	0	1,753	20	382	0	4,327	N/A*	N/A*	N/A*	N/A*

^{*}Note: At this time NARA's data system, Performance Measurement and Reporting System, is not programmed to calculate the processing times of requests seeking expedited processing. We track and respond to expedited requests but cannot follow them through the life cycle to completion. We expect to have the issue resolved in time for the FY 2012 Annual Report.

B. Processed Requests - Response Time for Perfected Requests in Which Information Was Granted

	SIMPLE			COMPLEX				EXPEDITED PROCESSING				
	Median Number	Average Number	Lowest Number	Highest Number	Median Number	Average Number	Lowest Number	Highest	Median Number	Average Number	Lowest Number	Highest
	of Days	of Days	of Days	of Days	of Days	of Days	of Days	Number of Days	of Days	of Days	of Days	Number of Days
AGENCY OVERALL	12	120.8	0	1,494	23.5	475	0	4,327	N/A*	N/A*	N/A*	N/A*

^{*}Note: At this time NARA's data system, Performance Measurement and Reporting System, is not programmed to calculate the processing times of requests seeking expedited processing. We track and respond to expedited requests but cannot follow them through the life cycle to completion. We expect to have the issue resolved in time for the FY 2012 Annual Report.

C. Processed Requests – Response Time in Day Increments

Simple Requests

	1-20 Days	21-40 Days	41-60 Days	61-80 Days	81- 100 Days	101- 120 Days	121- 140 Days	141- 160 Days	161- 180 Days	181-200 Days	201-300 Days	301-400 Days	401+ Days	TOTAL
AGENCY OVERALL	15,590	543	150	54	29	17	16	13	9	7	17	13	111	16,569

Complex Requests

	1-20 Days	21-40 Days	41-60 Days	61-80 Days	81-100 Days	101-120 Days	121-140 Days	141-160 Days	161-180 Days	181-200 Days	201-300 Days	301-400 Days	401+ Days	TOTAL
AGENCY OVERALL	261	47	12	8	3	6	3	5	4	2	17	20	225	613

Requests Granted Expedited Processing

	1-20 Days	21-40 Days				101-120 Days	121-140 Days	141-160 Days	161-180 Days	181-200 Days	201-300 Days	301-400 Days	401+ Days	TOTAL
AGENCY OVERALL	N/A*	N/A*	N/A*	N/A*	N/A*	N/A*	N/A*	N/A*	N/A*	N/A*	N/A*	N/A*	N/A*	N/A*

^{*}Note: At this time NARA's data system, Performance Measurement and Reporting System, is not programmed to calculate the processing times of requests seeking expedited processing. We track and respond to expedited requests but cannot follow them through the life cycle to completion. We expect to have the issue resolved in time for the FY 2012 Annual Report.

D. Pending Requests – All Pending Perfected Requests

		SIMPLE			COMPLEX		EXPEDI	EXPEDITED PROCESSING			
	Number Pending	Median Number of Days	Average Number of Days	Number Pending	Median Number of Days	Average Number of Days	Number Pending	Median Number of Days	Average Number of Days		
AGENCY OVERALL	2,162	451	805.23	4,898	1,015	1,269.3	N/A*	N/A*	N/A*		

*Note: At this time NARA's data system, Performance Measurement and Reporting System, is not programmed to calculate the processing times of requests seeking expedited processing. We track and respond to expedited requests but cannot follow them through the life cycle to completion. We expect to have the issue resolved in time for the FY 2012 Annual Report.

E. Pending Requests – Ten Oldest Pending Perfected Requests (Note that all of the oldest requests are "consultations" pending with other agencies for declassification review.)

	10 th Oldest Request and Number of Days Pending	9 th	8 th	7 th	6 th	5 th	4 th	3 rd	2 nd	Oldest Request and Number of Days Pending
AGENCY	10/17/93	9/9/93	8/2/93	7/20/93	6/30/93	5/31/93	5/3/93	1/14/93	10/5/92	9/28/92
OVERALL	4,506 days	4,532	4,560	4,568	4,581	4,603	4,622	4,697	4,765	4,770

VIII. REQUESTS FOR EXPEDITED PROCESSING AND REQUESTS FOR FEE WAIVER

A. Requests for Expedited Processing

	Number Granted	Number Denied	Median Number of Days to Adjudicate	Average Number of Days to Adjudicate	Number Adjudicated Within Ten Calendar Days
AGENCY OVERALL	6	12	5	5	18

B. Requests for Fee Waiver

	Number Granted	Number Denied	Median Number of Days to Adjudicate	Average Number of Days to Adjudicate
AGENCY OVERALL	7	92	5	5

IX. FOIA PERSONNEL AND COSTS

		PERSONNEL		COSTS			
	Number of "Full-Time FOIA Employees"	Number of "Equivalent Full-Time FOIA Employees"	Total Number of "Full-Time FOIA Staff"	Processing Costs	Litigation- Related Costs	Total Costs	
AGENCY OVERALL	0	36	36	\$3,162,915	0	\$3,162,915	

X. Fees Collected for Processing Requests

	Total Amount of Fees Collected	Percentage of Total Costs
AGENCY OVERALL	\$607.00	0.02%

The fees above represent fees collected in response to FOIA requests for NARA's operational records. NARA does not charge fees for document search or review of accessioned (archival) records. However, in accordance with 44 USC § 2116 (c), NARA charges standard fees to recover the costs of making reproductions in response to requests received by NARA. In our current system there is no way to distinguish reproductions made in response to FOIA requests from reproductions made in response to other types of requests (e.g., regular reference requests for open records and reproductions made on self-service copiers at NARA facilities).

XI. FOIA Regulations (Including Fee Schedule)

NARA's FOIA regulations are found in 36 CFR Part 1250, which includes the fee schedule for NARA's operational records. The fee schedule for archival records is found in 36 CFR Part 1258. These regulations are also available on our website at www.archives.gov/about/regulations/part-1250.html.

XII. BACKLOGS, CONSULTATIONS, AND COMPARISONS

A. Backlogs of FOIA Requests and Administrative Appeals

	Number of Backlogged Requests as of End of Fiscal Year	Number of Backlogged Appeals as of End of Fiscal Year
AGENCY OVERALL	8,011	8

B. Consultations on FOIA Requests – Received, Processed, and Pending Consultations

	Number of Consultations Received from Other Agencies that Were <u>Pending</u> at NARA as of <u>Start</u> of the Fiscal Year	Number of Consultations Received from Other Agencies During the Fiscal Year	Number of Consultations Received from Other Agencies that Were Processed by NARA During the Fiscal Year	Number of Consultations Received from Other Agencies that Were <u>Pending</u> at NARA as of <u>End</u> of the Fiscal Year
AGENCY OVERALL	0	0	0	0

C. Consultations on FOIA Requests – Ten Oldest Consultations Received from Other Agencies and Pending at NARA

	10 th Oldest Consultation and Number of Days Pending	9 th	8 th	7 th	6 th	5 th	4 th	3 rd	2 nd	Oldest Consultation and Number of Days Pending
AGENCY OVERALL	0	0	0	0	0	0	0	0	0	0

D. Comparisons of Numbers of Requests from Previous and Current Annual Report – Requests Received, Processed, and Backlogged

	NUMBER OF REQ	UESTS <u>RECEIVED</u>	NUMBER OF REQUESTS PROCESSED		
	Number Received	Number Received	Number Processed	Number Processed	
	During Fiscal Year	During Fiscal Year	During Fiscal Year	During Fiscal Year	
	from Last Year's	from Current	from Last Year's	from Current	
	Annual Report	Annual Report	Annual Report	Annual Report	
AGENCY	15,781	18,129	15,573	17,182	
OVERALL	13,761	10,129	13,373	17,102	

	Number of Backlogged Requests as of End of Fiscal Year from Previous Annual Report	Number of Backlogged Requests as of End of Fiscal Year from Current Annual Report		
AGENCY OVERALL	7,064	8,011		

E. Comparisons of Numbers of Administrative Appeals from Previous and Current Annual Report – Appeals Received, Processed, and Backlogged

	NUMBER OF APP	PEALS RECEIVED	NUMBER OF APPEALS PROCESSED		
	Number Received	Number Received	Number Processed	Number Processed	
	During Fiscal Year	During Fiscal Year	During Fiscal Year	During Fiscal Year	
	from Last Year's	from Current	from Last Year's	from Current	
	Annual Report	Annual Report	Annual Report	Annual Report	
AGENCY	39	66	37	64	
OVERALL	3)	00	37	04	

	Number of Backlogged Appeals as of End of the Fiscal Year from Previous Annual Report	Number of Backlogged Appeals as of End of the Fiscal Year from Current Annual Report		
AGENCY OVERALL	6	8		

^{*}NARA identified 2 appeals that had been officially closed in FY 10, but still were listed as "open" when the FY 10 report was compiled. Therefore, the correct number of backlogged appeals should have been listed as 6 instead of 8.

F. Discussion of Other FOIA Activities

1. Brief description of the agency's response times

In FY11 NARA answered 1,300,802 written reference requests for access to records among NARA's holdings. These requests seek records that are publicly available and have no restrictions to access. Of the over 1.5 million requests processed, NARA answered 1,094,245 requests within 10 working days.

The number of requests for open archival records does not include the 589,804 items furnished to researchers in NARA's reading rooms across the country; the 3,265,161 visitors to NARA research rooms, museums, and public programs, including 137,800 persons who requested access to original records or microfilm for research purposes; the 33,627,662 online visits, including to archival holdings made available through the Access to Archival Databases (AAD), the Archival Research Catalogue (ARC), the *Federal Register*, or other online resources; or the 15,948 reproduction orders NARA received. These numbers also do not take into account the voluminous number of telephone calls and onsite consultations NARA receives. We provide these numbers to show that FOIA requests make up only a very small portion of the way in which NARA provides access to its records every year.

While NARA has made strides to enhance performance on the processing of FOIA requests, we are still faced with significant challenges. Like many government agencies, NARA faces budgetary and staffing limitations that impede our ability to meet FOIA goals. There are also factors unique to NARA that contributes to NARA's inability to fully comply with the FOIA's statutory time limits:

- a. FOIA's for Official Military Personnel files take considerably longer than twenty working days to process if the request is for a record that was lost in the 1973 fire at the National Personnel Records Center and the data must be reconstructed from other sources, or if the record has been borrowed by another agency.
- b. NARA has very limited authority to declassify information. The length of time to respond to a FOIA can be prolonged if the records must be sent to another agency for declassification review. Indeed, the majority of NARA's oldest pending requests and approximately 2,000 more are awaiting declassification review by other agencies, i.e., as "consultations," and thus processing delays are outside of NARA's control.

- c. When FOIA requests are submitted to Presidential Libraries that are subject to the Presidential Records Act and the FOIA, NARA must notify both the current and former President of the records we propose to open and then allow them an opportunity to review the records for executive privilege prior to release. This process takes additional time in responding to such requests.
- d. NARA is still working to staff and implement the National Declassification Center (NDC). This initiative will, over time, improve our ability to facilitate the review of classified records among our archival holdings that have been requested under the provisions of the FOIA, thereby, reducing our processing times for such requests.
- e. NARA is now often receiving records into our archival holdings much sooner than the traditional 30 year waiting period. These "younger" records are consequently accessioned with more restrictions imposed by the originating agency, requiring access under the FOIA and greater consultation with the original agencies prior to opening. This has increased both the number of FOIA requests and the time needed to respond, as NARA waits for the completion of the referral process.