FOIA ANNUAL REPORT FOR 10/01/2010 THROUGH 09/30/2011

Friday, October 21, 2011 The following **Annual Freedom of Information Act** report covers the Period 10/01/2010, through 09/30/2011, as required by 5 U.S.C. 552.

I. BASIC INFORMATION REGARDING REPORT

 Provide name, title, address, and telephone number of person(s) to be contacted with questions about the Report.
Dahlia George

FOIA Officer United States Patent and Trademark Office P.O. Box 1450 Alexandria, VA 22313-1450

- 2. Provide an electronic link for access to the Report on the agency Web site. http://www.uspto.gov/ip/boards/foia rr/index.jsp
- 3. Explain how to obtain a copy of the Report in paper form.

Write to the above address, or submit a request via <u>www.uspto.gov</u> (Freedom of Information Act).

II. MAKING A FOIA REQUEST

- 1. Provide names, addresses, and telephone numbers of all individual agency components that receive FOIA requests.
- 2. Provide a 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.

III. ACRONYMS, DEFINITIONS, AND EXEMPTIONS

- 1. Provide any agency-specific acronyms or terms used in this Report. USPTO United States Patent and Trademark Office
- 2. Include the following definitions of terms used in this Report:
 - a. **Administrative Appeal** a request to a federal agency asking that it review at a higher administrative level a FOIA determination made by the agency at the initial request level.
 - 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 federal statute that exempts information from disclosure and which the agency relies on to withhold information under subsection (b)(3) of the FOIA.
 - g. **FOIA Request** a FOIA request is generally a request to a federal agency for access to records concerning another person (i.e., a "third-party" request), or concerning an organization, or a particular topic of interest. FOIA requests also include requests made by requesters seeking records concerning themselves (i.e., "first-party" requests) when those requesters are not subject to the Privacy Act, such as non-U.S. citizens. Moreover, because all first-party requesters should be afforded the benefit of both the access provisions of the FOIA as well as those of the Privacy Act, FOIA requests also include any first-party requests where an agency determines that it must search beyond its Privacy Act "systems of records" or where a Privacy Act exemption applies, and the agency looks to FOIA to afford the greatest possible access. All requests which require the agency to utilize the FOIA in responding to the requester are included in this Report.

Additionally, a FOIA request includes records referred to the agency for processing and direct response to the requester. It does not, however, include records for which the agency has received a consultation from

another agency. (Consultations are reported separately in Section XII of this Report.)

- 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 records in response to a FOIA request because the records are exempt in their entireties under one or more of the FOIA exemptions, or because of a procedural reason, such as when no records could be located.
- 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 granted expedited processing are placed in yet another track. Requests in each track are processed on a first in/first out basis.
 - i. **Expedited Processing** an agency will process a FOIA request on an expedited basis when a requester satisfies the requirements for expedited processing as set forth in the statute and in agency regulations.
 - ii. **Simple Request** a FOIA request that an agency using multi-track processing places in its fastest (non-expedited) track based on the low volume and/or simplicity of the records requested.
 - iii. **Complex Request** a FOIA request that an agency using multi-track processing places in a slower track based on the high volume and/or complexity of the records requested.
- I. **Partial Grant/Partial Denial** in response to a FOIA request, an agency decision to disclose portions of the records and to withhold other portions that are exempt under the FOIA, or to otherwise deny a portion of the request for a procedural reason.
- m. **Pending Request or Pending Administrative Appeal** a request or administrative appeal for which an agency has not taken final action in all respects.
- n. **Perfected Request** a request for records which reasonably describes such records and is made in accordance with published rules stating the time, place, fees (if any) and procedures to be followed.
- o. **Processed Request or Processed Administrative Appeal** a request or administrative appeal for which an agency has taken final action 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 statute for an agency to respond to a FOIA request (ordinarily twenty working days from receipt of a perfected FOIA request).

- 3. Include the following concise descriptions of 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 would disclose guidelines for law enforcement investigations or prosecutions, or would disclose 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	IV.	Exem	ption	3	Statutes
---------------------------------	-----	------	-------	---	----------

	A. For Initial Requests										
Statute	Type of Information Withheld	Case Citation	Relied upon per Component	Total Number of Times Relied upon by Agency							
35 U.S.C. Sec. 122	Confidential Patent Application Information Irons & Sears v. Dann, 606 F.2d 1215, 1220 (D.C. Cir. 1979), cert. denied, 444 U.S. 1075 (1980); Leeds v. Quigg, 720 F. Supp. 193, 194 (D.D.C. 1989), aff'd mem., No. 89-5062 (D.C. Cir. Oct. 24, 1989).		HQ : 6	6							
41 U.S.C. Sec. 253b(m)(1)	Exempts information from release to the public under Exemption 3 of the FOIA, 5 U.S.C. 552(b)(3). "A proposal in the possession or control of an executive agency may not be made available to any person under Section 552 of Title 5." MCI Worldcom, Inc. v. GSA, 163 F.	Y	HQ : 5	5							

	Supp. 2d 28, 34 (D.D.C. 2001).									
										
B. For Appeals										
Statute	Type of Information Withheld	Case Citation	Number of Times Relied upon per Component	Total Number of Times Relied upon by Agency						

V. FOIA REQUESTS

	A. Received, I	Processed and Pending FOIA	A 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
HQ	15	302	303	14
AGENCY OVERALL	15	302	303	14

			B.(1)	Dispositi	ion of FOIA R	equests All P	rocessed Re	equests					
	Number of	Partial Grants/	Number of Full Denials Based on Exemptions		Number of Full Denials Based on Reasons Other than Exemptions								
				No records	Duplicate Request	Request withdrawn	Fee-related reason	Records not reasonably described					
HQ	64	55	8	32	5	6	20	4	109	303			
AGENCY OVERALL	64	55	8	32	5	6	20	4	109	303			

B.(2) Disposition of	B.(2) Disposition of FOIA Requests Other Reasons for Full Denials Based on Reasons Other than Exemptions								
Component	Description of Other Reasons	TOTAL							
-	for Denials from Chart B (1)								
	& Number of Times Those								
	Reasons Were Relied upon								

HQ	Referrals 6 Not a proper FOIA request for some other reason 78 Not an agency record 9 Consultation 16	109
----	--	-----

	B.(3) Disposition of FOIA Requests Number of Times Exemptions Applied													
	(b)(1)	(b)(2)	(b)(9)	(b)(8)	(b)(7)(F)	(b)(7)(E)	(b)(7)(D)	(b)(7)(C)	(b)(7)(B)	(b)(7)(A)	(b)(6)	(b)(5)	(b)(4)	(b)(3)
HQ	-	1	-	-	-	-	-	1	-	-	26	19	21	11
AGENCY OVERALL	-	1	-	-	-	-	-	1	-	-	26	19	21	11

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							
HQ	-	7	6	1							
AGENCY OVERALL	-	7	6	1							

	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								
HQ	1	1	1	3	6								
AGENCY OVERALL	1	1	1	3	6								

	C.(1) Reasons for Denial on Appeal Number of Times Exemptions Applied													
	(b)(1)	(b)(2)	(b)(9)	(b)(8)	(b)(7)(F)	(b)(7)(E)	(b)(7)(D)	(b)(7)(C)	(b)(7)(B)	(b)(7)(A)	(b)(6)	(b)(5)	(b)(4)	(b)(3)
HQ	-	-	-	-	-	-	-	-	-	-	1	-	-	-
AGENCY OVERALL	-	-	-	-	-	-	-	-	-	-	1	-	-	-

		C.(2) Reasons for Denial on Appeal Reasons Other than Exemptions		
		Appeal Based Solely on Denial of Request for Expedited Processing	Other	TOTAL
			*Explain in chart below	
HQ	-		-	-
AGENCY OVERALL			-	-

C.(3) Reasons for Denial on Appeal Other Reasons								
Component	Component Description of Other Reasons TOTAL							
	for Denials from Chart C (2)							
	& Number of Times Those							
Reasons Were Relied upon								

	C.(4) Response Time for Administrative Appeals											
	SIMPLE				COMPLEX				EXPEDITED PROCESSING			
	Median Number of Days	Average Number of Days	Lowest Number of Days	Highest Number of Days	Number		Lowest Number of Days	Highest Number of Days		Average Number of Days		Highest Number of Days
HQ	20	19.83	18	21	-	-	-	-	-	-	-	-
AGENCY OVERALL	20	19.83	18	21	-	-	-	-	-	-	-	-

	C.(5) Ten Oldest Pending Administrative Appeals											
	10th Oldest Appeal and Number of Days Pending	9th	8th	7th	6th	5th	4th	3rd	2nd	Oldest Appeal and Number of Days Pending		
HQ										09/15/2011 11		
AGENCY OVERALL										09/15/2011 11		

VII. FOIA REQUESTS: RESPONSE TIME FOR PROCESSED AND PENDING REQUESTS

A. Processed Requests Response Time for All Processed Perfected Requests									
SIMPLE	COMPLEX	EXPEDITED PROCESSING							

	Number	Number	Number	Number	Number	Average Number of Days	Number	Number	Number	Number	Number	Number
HQ	9	9.59	<1	30	-	-	-	-	-	-	-	-
AGENCY OVERALL	9	9.59	<1	30	-	-	-	-	-	-	-	-

B. F	B. Processed Requests Response Time for Perfected Requests in Which Information Was Granted											
	SIMPLE				COMPLEX				EXPEDITED PROCESSING			
	Median Number of Days	Average Number of Days	Lowest Number of Days	Highest Number of Days	Median Number of Days	Average Number of Days	Lowest Number of Days	Highest Number of Days	Median Number of Days	Average Number of Days	Lowest Number of Days	Highest Number of Days
HQ	14	13.24	3	30	-	-	-	-	-	-	-	-
AGENCY OVERALL	14	13.24	3	30	-	-	-	-	-	-	-	-

				C.	Proce	essed R	equests	Respon	se Time	in Day Ir	ncrement	ts			
							S	imple Req	uests						
		1-20 Days	21-40 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	
HQ	9	294	2	-	-	-	-	-	-	-	-	-	-	-	305
AGENCY OVERALL	9	294	2	-	-	-	-	-	-	-	-	-	-	-	305
							Co	mplex Red	quests						
	< 1 Dav	1-20 Days	21-40 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
HQ	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
AGENCY OVERALL	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
						Rec	uests Gra	nted Expe	dited Prod	essing					
	. –	1-20 Days	21-40 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	
HQ	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
AGENCY OVERALL	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

D. Pending Requests All Pending Perfected Requests

		SIMPLE			COMPLEX		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	
HQ	14	11	10.71	-	-	-	-	-	-	
AGENCY OVERALL	14	11	10.71	-	-	-	-	-	-	

	E. Pending Requests Ten Oldest Pending Perfected Requests										
	10th Oldest Request and Number of Days Pending	9th	8th	7th	6th	5th	4th	3rd	2nd	Oldest Request and Number of Days Pending	
HQ	09/20/2011	09/19/2011	09/15/2011	09/15/2011	09/14/2011	09/13/2011	09/13/2011	09/12/2011	09/07/2011	09/06/2011	
	8	9	11	11	12	13	13	14	17	18	
AGENCY	09/20/2011	09/19/2011	09/15/2011	09/15/2011	09/14/2011	09/13/2011	09/13/2011	09/12/2011	09/07/2011	09/06/2011	
OVERALL	8	9	11	11	12	13	13	14	17	18	

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						
HQ	-	4	2	2	4						
AGENCY OVERALL	-	4	2	2	4						

	B. Requests for Fee Waiver										
	Number Granted	Number Denied	Median Number of Days to Adjudicate	Average Number of Days to Adjudicate							
HQ	-	1	4	4							
AGENCY OVERALL	-	1	4	4							

IX. FOIA PERSONNEL AND COSTS

	PE	RSONNEL		COSTS						
	Number of Full-Time FOIA Employees	Number of EquivalentTotal Number ofFull-Time FOIAFull-Time FOIA StaffEmployees		Processing Costs	Litigation- Related Costs	Total Costs				
HQ	3	0.50	3.50	\$42,095.78	\$0.00	\$42,095.78				
AGENCY OVERALL	3.00	0.50	3.50	\$42,095.78	\$0.00	\$42,095.78				

X. FEES COLLECTED FOR PROCESSING REQUESTS

	Total Amount of Fees Collected	Percentage of Total Costs
HQ	\$4,545.05	10.80
AGENCY OVERALL	\$4,545.05	10.8

XI. FOIA Regulations (Including Fee Schedule)

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				
HQ	-	-				
AGENCY OVERALL	-	-				

Discuss/Explain the backlog here(Optional)

B. Consultations on FOIA Requests Received, Processed, and Pending Consultations					
Number of	Number of	Number of	Number of		
Consultations Received	Consultations	Consultations Received	Consultations Received		
from Other Agencies	Received from Other	from Other Agencies	from Other Agencies		
that Were <u>Pending</u> at	Agencies During the	that Were Processed by	that Were <u>Pending</u> at		
Your Agency as of	Fiscal Year	Your Agency During	Your Agency as of		

	Start of the Fiscal Year		the Fiscal Year	End of the Fiscal Year
HQ	-	-	-	-
AGENCY OVERALL	-	-	-	-

C. Consult	C. Consultations on FOIA Requests Ten Oldest Consultations Received from Other Agencies and Pending at Your Agency									
	10th Oldest Consultation and Number of Days Pending	9th	8th	7th	6th	5th	4th	3rd	2nd	Oldest Consultation and Number of Days Pending
HQ										
AGENCY OVERALL										

D. Comp	D. Comparison of Numbers of Requests from Previous and Current Annual Report Requests Received, Processed, and Backlogged					
	NUMBER OF REQUE	ESTS <u>RECEIVED</u>	NUMBER OF REQU	ESTS PROCESSED		
	Number Received During Fiscal Year from Last Years Annual Report	Number Received During Fiscal Year from Current Annual Report	Number Processed During Fiscal Year from Last Years Annual Report	Number Processed During Fiscal Year from Current Annual Report		
HQ	254	304	245	305		
AGENCY OVERALL	254	304	245	305		

	Number of Backlogged Requests as of End of the Fiscal Year from Previous Annual Report	Number of Backlogged Requests as of End of the Fiscal Year from Current Annual Report
HQ	-	-
AGENCY OVERALL	-	-

E. Comparison of Numbers of Administrative Appeals from Previous and Current Annual Report Appeals				
	Received, Processed, and Backlogged			
	NUMBER OF APPEALS <u>RECEIVED</u>	NUMBER OF APPEALS <u>PROCESSED</u>		

	Number Received During Fiscal Year from Last Years Annual Report	Number Received During Fiscal Year from Current Annual Report	Number Processed During Fiscal Year from Last Years Annual Report	Number Processed During Fiscal Year from Current Annual Report
HQ	10	7	11	6
AGENCY OVERALL	10	7	11	6

	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
HQ	-	-
AGENCY OVERALL	-	-

F. Discussion of Other FOIA Activities (Optional)