[image: image1.png]GSA

U.S. General Services Administration

FREEDOM OF INFORMATION ACT 2006 ANNUAL REPORT

February 1, 2007
Updated February 8, 2207

US GENERAL SERVICES ADMINISTRATION

FREEDOM OF INFORMATION ACT ANNUAL REPORT

Fiscal Year 2006
I. Basic Information

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

Sharon V. Lighton

General Services Administration (XA)

Washington, DC 20405

(202) 501-2262

B. If you would like to access this report on the Internet, click on the link below and select 2006 FOIA Report.

http://www.gsa.gov/Portal/gsa/ep/programView.do?pageTypeId=8199&ooid=11388&programPage=%2Fep%2Fprogram%2FgsaDocument.jsp&programId=10155&channelId=-13641
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. Click on the following links:

http://www.gsa.gov/Portal/gsa/ep/contentView.do?CONTACT_ID=FOIA&CONTACT_TYPE=GROUP&contentType=GSA_CONTACTS
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.access.gpo.gov/nara/cfr/waisidx_01/41cfr105-60_01.html
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 the National Defense Authorization Act for Fiscal Year 1997, 41 U.S.C. 253(b). 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 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 while 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 (non-expedited) 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 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 FOIA exemptions.

12. Time limits. The time period in the Freedom of Information Act for an agency to respond to a FOIA request is 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. List of Exemption 3 statutes relied on by GSA during current fiscal year

A. National Defense Authorization Act for Fiscal Year 1997 (contains a provision which amends the Federal Property and Administrative Services Act of 1949 (41 U.S.C. § 41 U.S.C. 253b))

1. Used to withhold the proposal of unsuccessful bidders and certain information in contract proposals.

 2. Pertinent Litigation:

Hornbostel v.United States Department of the Interior, 305 F. Supp. 2d 21 (D.D.C. 2003). Contractor proposals not incorporated into agency contracts.
V. Initial FOIA/PA Access Requests
A. Numbers of initial requests

1.
Number of requests pending as of end of preceding fiscal year: 93
2.
Number of requests received during current fiscal year: 1440

3. Number of requests processed during current fiscal year: 1454

4. Number of requests pending as of end of current fiscal year​​​: 79

B. Disposition of initial requests

1. Number of total grants: 905

 2. Number of partial grants: 161

 3. Number of denials: 23

a. Number of times each FOIA exemption used

 (1) Exemption 1: 1
 (2) Exemption 2: 36
 (3) Exemption 3: 11

(4) Exemption 4: 121

(5) Exemption 5:17

(6) Exemption 6: 39

(7) Exemption 7(A):2

(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): 365

a.
No records: 79

b.
Referrals: 35

c.
Request withdrawn: 116

d.
Fee-related reason: 32

e.
Records not reasonably described: 44

f.
Not a proper FOIA request for some other reason: 13

g.
Not an agency record: 28

h.
Duplicate request : 7

 i.
Other (specify): 11

 - Requester failed to provide requested clarification

VI. Appeals of Initial Denials of FOIA/PA Requests

A. Numbers of appeals
 1. Number of appeals received during fiscal year​​​​​: 27
 2. Number of appeals processed during fiscal year: 27
 B. Disposition of appeals
1. Number completely upheld: 10

2.
Number partially reversed: 8

3.
Number completely reversed: 4

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

(1) Exemption 1: 0

(2)
Exemption 2: 4

(3)
Exemption 3: 1

(4) Exemption 4: 7

(5) Exemption 5: 7

(6) Exemption 6: 2

(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): 5

a.
No records: 3

b. Referrals: 0

c.
Request withdrawn: 1

d.
Fee-related reason: 1

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

1. Simple requests (if multiple tracks used).

a. Number of requests processed: 0

 b. Median number of days to process: 0

2. Complex requests (specify for any and all tracks used).

a. Number of requests processed: 1454*
b. Median number of days to process: 16

3. Requests accorded expedited processing.

a. Number of requests processed: 0

 b. Median number of days to process: 0

B. Status of pending requests

1. Number of requests pending as of end of current fiscal year: 79
2. Median number of days that such requests were pending as of that

 date: 12
VIII. Comparisons with Previous Year(s) (Optional) *

2. Comparison of numbers of requests received: 0
Comparison of numbers of requests processed: 0
Comparison of median numbers of days requests were pending as of

 end of fiscal year: 0
Other statistics significant to agency: 0

Other narrative statements describing agency efforts to improve

 timeliness of FOIA performance and to make records available to the

 public (e.g., backlog-reduction efforts; specification of average number

 of hours per processed request; training activities; public availability of

 new categories of records): 0

Requests expedited processing received. 0

Number of requests for expedited processing granted: 0
IX. Costs/FOIA Staffing

A.
Staffing levels
1.
Number of full-time FOIA personnel: 1
2.
Number of personnel with part-time or occasional FOIA duties (in total work-years): 17*

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

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

1. FOIA processing (including appeals): $1,344,000
 2.
Litigation-related activities (estimated): $6,000
 3.
Total costs: $1,350,000
X. Fees
A. Total amount of fees collected by agency for processing
requests: $47,839
B. Percentage of total costs: 3.5%*
*These figures do not fully portray GSA's work year investment in FOIA activities. GSA's FOIA program is decentralized; the agency relies on the program officials who maintain the records to respond to requests. Therefore, every GSA employee may be responsible for FOIA related work at some time.

XI. FOIA Regulations (Including Fee Schedule)

A copy of GSA’s FOIA regulations, including the fee schedule may be found at:

http://www.access.gpo.gov/nara/cfr/waisidx_01/41cfr105-60_01.html
XII. Report on FOIA Executive Order Implementation
A. Description of supplementation/modification of agency improvement plan (if applicable)
On November 1, 2006 GSA updated its improvement plan making three additions:

1. The first, on page 11, added specific steps to establish and implement procedures to reduce FOIA request processing times and backlogs across the agency once the tracking system is in place. This addition adds two steps that will help reduce backlog.
2. The agency adjusted the date to increase Central Office Staffing to May 1, 2007 due to organizational realignments that need to take place.
3. On page 16, GSA added Improvement Area # 12. This addition added specific steps to establish and implement procedures to reduce backlogs across the agency per DOJ’s recommendation.
B. Report on agency implementation of its plan, including its performance in meeting milestones, with respect to each improvement area

The agency identified 12 areas for improvement in its plan. The complexity of accomplishing each area varied greatly, as did the number of milestones required to complete each area. The agency identified 28 total steps that needed to be accomplished by January 31, 2007. The agency was successful in meeting all steps.

The major improvement identified in the plan is the use of an agency wide tracking system. The initial date for the FOIA officers to start using it was December 31, 2006. The agency met that important milestone and is now tracking requests through a central database. With the use of this tracking system, the agency will be able to start reviewing reports, which will be the beginning of establishing benchmarks for improvement.

Other major accomplishments include:

· Capturing improvement ideas from the field with the use of bi-monthly conference calls;
· Obtaining information from requesters by sending out a survey card in the responsive documents;
· Improving the website by adding links to common websites containing information often requested;
· Creating of an agency wide key contact list;
· Writing a “best practices” pamphlet to establish standards of politeness and courtesy when dealing with requestors.
The Improvement Plan has been very successful in increasing communication among the FOIA officers. The conference calls and tracking system are adding to a greater sense of community and, in time, will move FOIA requests through the agency faster.

C. Identification and discussion of any deficiency in meeting plan milestones (if applicable)
None

D. Additional narrative statement regarding other executive order-related activities (optional)

GSA was mentioned five times in DOJ's 33-page report on Improving Agency Disclosure of Information. The agency was highlighted three times with regard to its plan and policies, including:

· Under the FOIA Request and Status Tracking section, GSA was singled out for creating a plan to improve tracking responses;

· GSA was praised for creating a "Best Practices Pamphlet" for politeness and courtesy. (The report highlighted this as an "exemplary step.")

· The agency was praised for its intent to create an acknowledgement response card, described in the report as a "novel idea."

The agency in late January revised its acknowledgment card to a second version. The previous version was not FOIA specific enough. This new card is now being used.

E. Concise descriptions of FOIA exemptions
The nine exemptions to the FOIA authorize federal agencies to withhold information covering: (1) classified national defense and foreign relations information; (2) internal agency rules and practices; (3) information that is prohibited from disclosure by another federal law; (4) trade secrets and other confidential business information; (5) inter-agency or intra-agency communications that are protected by legal privileges; (6) information involving matters of personal privacy; (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 (F) could reasonably be expected to endanger the life or physical safety of any individual; (8) information relating to the supervision of financial institutions; and (9) geological information on wells.
F. Additional statistics:

1. Time range of requests pending, by date of request (or, where applicable, by date of referral from another agency): October 11, 2006 to January 31, 2007
2. Time range of consultations pending with other agencies, by date of initial interagency communication: Zero consultations
G. Attachment: Agency improvement plan (in current form)
[image: image2.png]GSA

U.S. General Services Administration

FOIA Review and Plan in Response to

Executive Order 13392

June 14, 2006

Revised: November 1, 2006

Part A: Nature of Agency’s FOIA Operations

The U.S. General Services Administration (GSA) operates a decentralized FOIA process. Requestors can either send a FOIA request to one of 11 geographic Regions or to the GSA Central Office in Washington, DC. Requests sent to the Regions are tracked and responded to by each Region. The newly established FOIA Requestor Center does not track those requests, record the time it takes to respond, and the money and resources spent on them. Currently, the Regions account for 68 percent of the agency’s FOIA requests. The Central Office in Washington, DC, which is the current location of the newly established FOIA Requestor Center, tracks and coordinates with the program offices all FOIA requests that are not sent to the specific geographic Regions. The Requestor Center also is responsible for the FOIA requests received through gsa.gov.

Currently, the FOIA Requestor Center works with the Regions and other GSA offices to coordinate responses to the requests it receives. Every Region, Service, and Staff Office has a point of contact who is responsible for obtaining the information that is needed to meet the request. This includes that point of contact working with the respective program office to obtain the information. The Center pushes the process along through these organizations to ensure the requests are answered appropriately. All appeals are sent to the Central Office for review.

As requested by the Department of Justice (DOJ), GSA prepares an annual FOIA report that includes data from Central Office and 11 geographic Regions. For FY 05, the annual report included the following information:

· An estimated $1.3 million was expended on staffing, processing, and litigation costs

· More than $58,000 in fees was collected

· A total of 1,561 FOIA requests were processed

· There were 93 pending FOIA requests at the end of FY 05

· 1 Full-time person handles FOIA requests

· 51 FOIA requests were denied

· 13 appeals were received

· 14 days was the median number of business days to process

GSA’s FOIA backlog is minimal. Historically, GSA has monitored its backlog by working with the Regions to collect the information when needed since there is no agency-wide tracking system. In addition, consistency in the responses is a challenging issue in a decentralized FOIA environment. Since FOIA responses are distributed from 12 different locations, there is no way to know if a denial in one Region would not be partial or full disclosure in another region.

All of these factors create a void in the agency’s ability to understand how effective and efficient it is in meeting the FOIA guidelines. GSA will not know its deficiencies until a mechanism is put in place to capture all of that information and measure it against benchmarks.

Part B: Areas for Review

The following addresses the 27 areas of review identified in the guide issued by the Department of Justice's Office of Information and Privacy for Executive Branch Agencies:

1. Affirmative disclosure under subsection (a)(2).

Historically, GSA has had limited commonality among requests. GSA is evaluating whether to create a page on gsa.gov, where common requests could be stored for six months.

2. Proactive disclosure of information.

Due to the diverse operations of GSA, decentralized businesses processes, and the wide range of FOIA requests, it is not an effective use of resources to place documents on-line prior to the receipt of a request.
3. Overall FOIA Website improvement.

GSA.gov, GSA’s website, has a direct link on its homepage to the four FOIA pages. There is basic FOIA contact information by state (corresponding to GSA’s geographic Regions and Central Office). FOIA requests can be submitted electronically using an on-line form on the EFOIA page. GSA Central Office receives about 90 percent of its FOIA requests electronically (via email or EFOIA). The FOIA section of the website includes GSA’s rules for the public regarding FOIA, a link to DOJ’s Public Law information, annual GSA FOIA reports (dating back to 1999), the Public Information Handbook—a guide to filing FOIAs at GSA, a link to DOJ’s “Your Right to Federal Records”—a citizen’s guide to accessing federal records, and a list of Frequently Asked Questions regarding GSA FOIA requests.

The website is an excellent source of information for potential requestors. Information on the site is reviewed every six months to ensure its accuracy. The EFOIA form is an asset and a very consumer-friendly way for requestors to submit requests. Many agencies do not have this resource.

4. Improvement of agency's FOIA Reference Guide.

GSA’s “Public Information Handbook” is a four-and-a-half page booklet that provides guidelines to requestors. The Handbook includes information on exemptions, formats, and fees, is available only online and was last updated in January 2003.

5. Automated tracking capabilities.

Currently, there is no centralized database to store and track FOIA requests. Each Region uses different forms of tracking systems. This results in the inability to accurately track the types or status of responses throughout the agency or analyze the similarities among requests. It is also difficult to determine the time it takes to respond or track the money spent on responding. Since GSA does not have a universal coding system to track FOIA requests, each Region has its own numbering or coding system to organize the requests. The bulk of the agency’s plan centers on improving this issue.
6. Electronic FOIA -- automated processing.

Currently, the agency does not use an automated system to scan, redact, and process FOIA requests. Due to the limited number of FOIA requests and the agency’s decentralized process, this system is not required.

7. Electronic FOIA -- receiving/responding to requests electronically.

The agency has two ways to receive FOIA requests electronically. The first allows requestors to complete an online FOIA request form on gsa.gov. The second allows a requestor to send an email to the Regions or Central Office. GSA has also set up gsa.foia@gsa.gov as an email address for requestors to submit FOIA requests. The agency provides an automated email response that sends an acknowledgment to the requestor after they submit a request electronically, using the online form.

8. Multi-track processing.

GSA currently does not use a multi-track process, with the exception of expedited processing on a limited scale as discussed below. GSA responds to FOIA requests on a first-come, first-served basis. The FOIA officers contact requestors if there is a need for additional information. To date, this has served the agency well.
9. Troubleshooting of any existing problems (even minor ones) with existing request tracking.

As noted the agency does not use an agency-wide tracking system.
10. Case-by-case problem identification.

The agency can not identify case-by-case problems without a tracking system.

11. Expedited processing.

GSA does not externally communicate its expediting process. If the agency receives a request to expedite a FOIA request, the FOIA officer confirms that the request meets the two provisions for an expedited response: an imminent threat or an imminent deadline for a media request. Last fiscal year the agency did not have any expedited FOIA requests. The agency currently operates under a first-in, first-out system.
12. Backlog reduction/elimination.

Although there are certain times when the agency has a backlog, all backlogged FOIA requests are assigned to FOIA officers who are aggressively working on them. The decentralized nature of GSA and the broad range of types of requests create delays in responses which are usually met a few business days after the required date. A data call on June 1, 2006, revealed one Region where there was a substantial backlog as a result of one of the key contacts having left the agency. A new associate has been assigned to work the requests and is currently addressing them.

13. Politeness/courtesy.

The agency does not have a set of guidelines or best practices that address politeness or courtesy.

14. Forms of communication with requestors.

Communication with requestors is limited to five types. The first is the response to the request. The second is clarification for additional information by traditional mail, telephone, or email. The third is a notification of the costs associated with the request by asking if the requestor is willing to pay for the costs associated with the request. The fourth is an update on the status of the request. The fifth is the electronic acknowledgment letter notifying the requestor the agency received the request.

FOIA officers rarely receive questions from requestors on the responses. This implies that the information provided is clear and concise and does not require any additional clarification.

15. Acknowledgment letters.

GSA has an automatic email response acknowledging receipt when a request is submitted using the on-line form. GSA does not send acknowledgment letters on a consistent basis to FOIA requests that are emailed, mailed, or faxed into the agency.

16. System of handling referrals.

GSA’s referrals are minimal and do not require an improved system to handle.

17. System of handling consultations.

GSA’s consultations are minimal and do not require an improved system to handle.

18. Process by which necessary cooperation is obtained from agency "program personnel."

In general, GSA has few problems communicating with the program personnel. GSA does lack a key contact list that highlights all of the Regional program people that handle FOIA requests. When those employees leave the agency or change work responsibilities, there is no communication process notifying other FOIA personnel of the change.

19. Improvement ideas from field office personnel (where applicable).

Rarely does GSA request ideas for improvement from the Regions. Even though GSA’s FOIA process is decentralized, it has not held an all-agency conference nor developed a FOIA “community” to exchange ideas.

20. Additional training needed (formal and/or on-the-job).

GSA does not require FOIA officers or personnel to go through special, formalized training. Historically, training has been at the discretion of the Region or Staff Office. This creates an inconsistency in employees understanding of FOIA process throughout GSA.

Due to the decentralized nature of the agency, many employees help to provide the necessary documentation and to generate the responses. The agency has many different tools and resources on its intranet site to help employees. Information includes:

· A link to “FOIA Training: a Self-Paced Course” with links to:

· Explanation of the Freedom of Information Act (FOIA)

· The state of FOIA compliance in GSA

· What is covered by FOIA

· Tracking Requests: Time Limits and Extensions

· Exemptions from mandatory disclosure

· Requests for Confidential Commercial Information

· Fees

· Denials

· Appeals

· Sample Letters

· Sample Denials

· Internal FOIA procedures and FOIA letters, with links to:

· General Requirements and Responsibilities

· Processing Procedures

· Time Limits and Extensions

· Requests for Confidential and Commercial Information

· Fees and Waivers

· Exemptions from Mandatory Disclosures

· Initial Response: Denying Requests in whole or in Part

· Appeals

· Documentation and Recordkeeping Requirements

· Sample Administrative Letters

· Sample Letters: Granting and Denying Initial Requests

· Sample Letters: Granting and Denying Appeals

· Sample Letters: Appeal Responses by Exemption

Some of this information is available to employees via the Intranet site. Some of it needs to be refreshed and updated. Employees might not be aware of these resources which are available to respond to the FOIA requests.

21. In-house training on "safeguarding label"/FOIA exemption distinctions.

GSA is not aware of any problems with denying FOIA requests because of “safeguard labeling.”

22. Increased staffing (where applicable).

GSA has identified 31 primary FOIA contacts. They are the Regional and Staff Office representatives who are the points of contact for FOIA requests and can coordinate the responses with the respective program offices. Initially, the FOIA Requestor Service Center was being staffed by the Central Office FOIA officer, who did not have a backup. This can create a problem when the officer is absent.

23. Changes to personnel practices (job series, grades, etc.) needed.

Most FOIA primary contacts are at different grade levels with various levels of experience. This is currently meeting the agency’s needs.

24. Contracting out/hiring of contract employees.

GSA has or will have the necessary resources in place.

25. Purchase of new equipment needed.

GSA’s FOIA primary contacts have not identified additional equipment needs other than the tracking software licenses.
26. Centralization/decentralization.

GSA is very much decentralized in its operations and business processes. With 11 different geographic Regions independently responsible for operating, and information relating to those operations residing in the Regions, there is no benefit to a centralized FOIA process. Currently 68 percent of FOIA requests are sent to the Regions, which imply requestors understand, given the structure of GSA, to request information from the Regions. Central Office will maintain overall management of the GSA FOIA Program through the new tracking system.

27. Recycling of improvement information gleaned from FOIA Requester Service Centers.

Currently GSA does not request information or survey requestors in order to find out what kind of experience the requestor had.

Part C. Include narrative statement summarizing results of review

GSA receives about 1,500 FOIA requests annually, which is about average for a medium-size agency. With very few backlogged FOIA requests, the agency is adequate in meeting the statutory guidelines, but can improve, among other things, its understanding of processing times, fees collected, uniformity among responses, and levels of customer service. Without an agency-wide tracking system, it is impossible to capture this information and then calculate and set milestones. Once the tracking system is in place and the agency starts tracking this information, the agency can then capture all of the necessary information, measure it, create benchmarks against it, and then measure against those benchmarks. This is identified as a major area to improve operations.

Additional opportunities for improvement include educating employees about FOIA by leveraging the current content on GSA’s Intranet site, updating gsa.gov with additional links to commonly requested sites, improving customer service by providing acknowledgement letters, and requesting survey information from requestors regarding their experience. In addition, establishing the GSA FOIA community and increasing the staff at the FOIA Requestor Service Center will further improve customer service.

Incorporating all of these policy, operational, and technological changes will drive the agency towards meeting the intent of the Executive Order. The agency operations will be more results-orientated, more citizen-focused, and more customer-service driven.

Part D. List all areas chosen as improvement areas for agency plan

Improvement area number and description

1.
Affirmative disclosure (#1 from Part B)
2.
Proactive disclosure of information (#2)

3.
Overall FOIA Website improvement (C#3)

4.
Automated tracking capabilities (#5)

5.
Backlog reduction/elimination (#12)
6.
Politeness/courtesy (#13)

7.
Acknowledgment letters (#15)

8.
Process by which necessary cooperation is obtained from agency "program personnel” (#18)
9.
Improvement ideas from field office personnel (#19)

10.
Additional training needed (formal and/or on-the-job) (#20)
11.
Increased staffing (where applicable) (#22)

12.
Recycling of improvement information gleaned from FOIA Requester Service Centers (#27)

Part E. Improvement areas:
Improvement Area #1

1. Name: Affirmative disclosure of information by creating a Webpage to store common requests
2. Statement of objective: Reduce the number of FOIA requests by creating an area on gsa.gov to store documents that are repetitively requested

3. List of all distinct steps planned to be taken:

1. Design the new tracking system to be able to segregate repetitive requests

2. Create a page on gsa.gov

3. Develop a process to update gsa.gov with the repetitive requested documents

4. Time Milestones

1. Implement the new tracking system with the ability to flag repetitive requested documents:
12/31/06
2. Develop a page on gsa.gov, and develop the process to update the site: 2/01/07

3. Begin posting repetitively requested documents: 6/01/07
5. Measurement(s) of Success

1. A lack of requests for posted information

Improvement Area #2

1. Name: Proactive disclosure of information to reduce the number of Task Order FOIA requests
2. Statement of objective: Reduce the number of Task Order Purchase Agreement FOIA requests by posting greater information on gsa.gov about the limitations on what the agency can, or cannot, release.

3. List of all distinct steps planned to be taken:

1. Meet with Task Order employees who answer the FOIA requests

2. Determine what common FOIA requests they receive

3. Out of those requests, determine what information is releasable and what is not

4. Create verbiage to inform requestors on the type of information the agency can release and what information is not releasable.

5. Post information on gsa.gov

4. Time Milestones

1. Meet with Task Order group: 9/01/06
2. Determine common FOIA requests: 02/01/07
3. Determine what components are releasable: 06/01/07
4. Create verbiage: 10/01/07
5. Post new content on gsa.gov: 12/31/07

5. Measurement(s) of Success

1. A reduction in the number of Task Order Purchase Agreement FOIA requests
2. Decrease the number of referrals

Improvement Area #3

1. Name: Improve FOIA Website content to provide greater information to requestors and reduce the number of requests
2. Statement of objective: By making content improvements and adding additional GSA and federal links to gsa.gov, the agency can direct common FOIA requestors to gsa.gov to answer requests faster and reduce the number of requests

3. List of all distinct steps planned to be taken:

1. Review where common website requests are referred to or where common FOIA requested information is held on websites

2. Update gsa.gov with links to:

· FPDS (Federal Procurement Data System-- central repository of statistical information on federal contracting)

· FedBizOpps (Federal government procurement opportunities over $25,000)

· Schedules e-Library (Schedules and GWAC contract award information)

· NARA /Federal Personnel Records Center

· DOJ’s “Principle FOIA Contacts to Federal Agencies”

· GSA Credit Card list.

4. Time Milestones

1. Review common websites: 5/01/06
2. Update gsa.gov with links: 8/01/06
5. Measurement(s) of Success:

1. A reduction in the number of FOIA requests for information held on websites

Improvement Area #4

1. Name: Implement an automated tracking system to capture all agency-wide FOIA information
2. Statement of objective: Implement a tracking system to create a centralized location to collect information on all of GSA’s FOIA requests, and then establish baselines for processing times, fees collected, and uniformity among responses.

3. List of all distinct steps planned to be taken:

1. Determine the information needed to be tracked to establish baselines

2. Select a system to use that meets the requirements

3. Start logging into the system all Central Office FOIA requests

4. Use the system to track all Central Office FOIA requests

5. All Regions start using the system to track FOIA request

6. After a full year, perform a review of all FOIA requests to calculate the processing times to establish baselines.
7. Based on review establish procedures to reduce processing times and backlog
8. Implement procedures to reduce processing times and backlog
4. Time Milestones

1. Determine information to be tracked: 5/01/06
2. Select a system to use: 5/01/06
3. Start logging Central Office FOIA requests: 6/01/06

4. Start using the system to track Central Office FOIA requests: 8/01/06
5. All Regions begin using the tracking system: 12/31/06
6. Review and establish baselines for processing times, responses rates, and fees collected for the previous calendar year: 03/01/08
7. Based on review establish procedures to reduce processing times and backlog: 03/01/08
8. Implement procedures: 04/01/08
5. Measurement(s) of Success

1. Reduce the number of backlogs (amount TBD after baseline is established)

2. Reduce the average and median processing time (amount TBD after baseline is established)

3. Establish a baseline amount of fees collected

Improvement Area #5
1. Name: Backlog reduction
2. Statement of objective: Close the ten oldest FOIA requests pending each year
3. List of all distinct steps planned to be taken:

1. Review the ten oldest FOIA requests that are pending as of January 1, 2007 and determine the steps need to be taken to complete the processing of these requests

2. Implement the steps determined need to be taken to complete the processing of these requests

3. Close these requests
4. During calendar years 2008 and 2009, continue the process described in the preceding steps
4. Time Milestones

1. Review the ten oldest FOIA requests that are pending as of January 1, 2007 and determine the steps need to be taken to complete the processing of these requests: 2/01/07
2. Implement the steps determined need to be taken to complete the processing of these requests: 3/01/07
3. Close these requests: 12/31/07
4. During calendar years 2008 and 2009, continue the process described in the preceding steps: 12/31/08 and 12/31/09
5. Measurement(s) of Success

1. Reduce the number of backlog

Improvement Area #6

1. Name: Develop a best practices pamphlet to create standards for politeness and courtesy when dealing with requestors

2. Statement of objective: Increase politeness and courtesy in responding to FOIA requests

3. List of all distinct steps planned to be taken:

1. Create a pamphlet highlighting the best practices in encouraging politeness and courtesy when dealing with responses, including changing voicemail messages when absent from the office for an extended amount of time, using out-of-office auto email replies, and providing backup contact information

2. Implement the new standards across the agency

4. Time Milestones

1. Create the standards pamphlet: 9/01/06
2. Implement the new standards: 10/01/06
5. Measurement(s) of Success

1. Increased customer satisfaction, as identified through surveys after the creation of an initial baseline.
Improvement Area #7

1. Name: Send out acknowledgment letters to requestors

2. Statement of objective: Inform FOIA requestors that their requests have been received by the agency

3. List of all distinct steps planned to be taken:

1. Create a response postcard to be sent to requestors acknowledging receipt of the request

2. Start sending out the acknowledgment responses for all Regions and Central Office

4. Time Milestones

1. Create response cards: 9/01/06
2. Start using the response cards: 10/01/06
5. Measurement(s) of Success

1. Compliance will be confirmed through the GSA FOIA tracking system

Improvement Area #8

1. Name: Improve the process by which necessary cooperation is obtained from agency program personnel by creating a key contact list
2. Statement of objective: Improve communication throughout the agency by creating a contact list of all key agency FOIA contacts

3. List of all distinct steps planned to be taken:

1. Ask the Regions, Services, and Staff Offices FOIA contacts for their contacts in each organization

2. Collect the information and keep it up-to-date

4. Time Milestones

1. Ask Regions for their FOIA contacts: 9/01/06
2. Collect, create, and distribute the key contact list: 10/01/06
5. Measurement(s) of Success

1. Creation and maintenance of a Two Letter Office Code contact list
Improvement Area #9

1. Name: Capture improvement ideas from field office personnel

2. Statement of objective: Assist the FOIA community at GSA to develop and exchange ideas

3. List of all distinct steps planned to be taken:

1. Begin holding bi-monthly conference calls with the GSA FOIA community in the Regions, Services, Staff Offices, and Central Office

4. Time Milestones

1. Begin bi-monthly conference calls: 4/27/06
5. Measurement(s) of Success

1.
Solicit ideas during the bi-monthly conference calls

2. Drive better understanding of similarities in responses identified by the tracking system by discussing them during the conference calls

Improvement Area #10

1. Name: Increase informal training for employees by providing better online resources
2. Statement of objective: Create an educational campaign for GSA employees to educate them on FOIA

3. List of all distinct steps planned to be taken:

1. Review current information on the Intranet site

2. Reorganize and update the Intranet pages

3. Re-launch the pages

4. Create a campaign to educate employees on FOIA and increase awareness of the tools available to answer requests

5. Use bi-monthly conference calls to discuss and educate personnel

4. Time Milestones

1. Review current information: 12/31/06
2. Launch updated pages: 6/01/07
3. Implement education and awareness campaign: 7/01/07
5. Measurement(s) of Success

1. Reduce the number of backlogs (amount TBD after baseline is established)

2. Reduce the average and median processing times (amount TBD after baseline is established)

Improvement Area #11

1. Name: Increase Central Office staffing
2. Statement of objective: Add staffing to the FOIA Requestor Center to ensure it is appropriately staffed

3. List of all distinct steps planned to be taken:

1. Move one FTE to the Requestor Center

4. Time Milestones

1. Fill the position: 5/01/07
5. Measurement(s) of Success

1. Reduce the number of backlogs (amount TBD after baseline is established)

2. Reduce the average and median processing times (amount TBD after baseline is established)

3. Increased customer satisfaction, as identified through surveys

Improvement Area #12

1. Name: Capture information at the Service Center from requestors regarding their FOIA experience at GSA to drive improvements

2. Statement of objective: Improve customer satisfaction by sending out satisfaction surveys to requestors

3. List of all distinct steps planned to be taken:

1. Create a customer-satisfaction survey to capture the customers’ FOIA request experience

2. Create and implement an electronic version to be sent out via email

3. Create and implement a traditional mail version to be sent out

4. Capture the responses to establish baselines

4. Time Milestones

1. Create the survey: 8/01/06
2. Create and implement an email version: 12/01/06
3. Create and implement a traditional mail version: 12/01/06
4. Capture the responses to establish baselines: 12/31/06
5. Measurement(s) of Success

1. Increased customer satisfaction, as identified through surveys

Part F. For the entire plan, group the improvement areas into the following time periods:
1. Areas anticipated to be completed by December 31, 2006

1. Improve FOIA Website content to provide greater information to requestors and reduce the number of requests

2. Implement an automated tracking system to capture all agency-wide FOIA information

3. Develop a best-practices pamphlet to create standards for politeness and courtesy when dealing with requestors

4. Send out acknowledgment letters to requestors

5. Improve the process by which necessary cooperation is obtained from agency program personnel by creating a key contact list

6. Capture information at the Service Center from requestors regarding their FOIA experience at GSA to drive improvements

7. Capture improvement ideas from field office personnel

2. Areas anticipated to be completed by December 31, 2007

8. Affirmative disclosure of information by creating a Webpage to archive common requests

9. Increase Central Office staffing

10. Proactive disclosure of information to reduce the number of Task Order FOIA requests

11. Increase informal training for employees by providing better online resources

12. Backlog reduction
3. Areas anticipated to be completed after December 31, 2007

12. Backlog reduction (continued)

� This report and plan does not address FOIA requests sent to GSA’s Office of Inspector General

PAGE
30

