National Aeronautics and Space Administration (NASA)

FY 2003 Annual Freedom of Information Act Report

I. Basic Information

A. Name, title, address, and telephone number of person(s) to be contacted with questions about the report.

Stella Luna

FOIA Coordinator

Johnson Space Center

Mail Code AP121

2101 NASA Parkway

Houston, TX 77058

281.483.8612

B. Electronic address for report on the World Wide Web.

www.jsc.nasa.gov/news/foia.html
C. How to obtain a copy of the report in paper form.

Address:
National Aeronautics and Space Administration (NASA)

Attention: Freedom of Information Act (FOIA) Office

300 E Street, SW, Code: P-FOIA

Washington, DC 20546-001
Facsimile:
202.358.4331
Email:
foia@hq.nasa.gov

II. How to Make a FOIA Request

• Agencies may either include descriptions here or provide them by cross-reference to their FOIA reference guides (which should be electronically linked for convenient electronic reference purposes).

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

NASA Headquarters

NASA, Office of the Inspector General

Attn: FOIA Office, Code P

Attn: FOIA Office, Code W

Washington, DC 20546-0001

Washington, DC 20546-0001

NASA Ames Research Center

NASA Dryden Flight Research Center

Attn: FOIA Office, Mail Stop 19-40

Attn: FOIA Office, PO Box 273

Moffett Field, CA 94035

Edwards, CA 93523

NASA Glen Research Center

NASA Goddard Space Flight Center

Attn: FOIA Office, Mail Code 0610

Attn: FOIA Office, Mail Code 213.1

21000 Brookpark Road

Greenbelt, MD 20771

Cleveland, OH 44135

NASA Johnson Space Center

NASA Kennedy Space Center

Attn: FOIA Office, Mail Code AP121 Attn: FOIA Office, Mail Code AB-F1

Houston, TX 77058

Kennedy Space Center, FL 32899

NASA Langley Research Center

NASA Marshall Space Flight Center

Attn: FOIA Office, Mail Stop 154

Attn: FOIA Office, Mail Code C050

Hampton, VA 23681

Marshall Space Flight Center, AL 35812

NASA Stennis Space Center

Attn: FOIA Office, Mail Code CA100

Bldg 1100

Stennis Space Center, MS 39529-6000

B. Brief description of the agency's response-time ranges.

     
C. Brief description of why some requests are not granted.

Most of the denials part based on exempted material requested. Others were based on no information was found responsive to the request, while others withdrew their request after finding the information electronically. Some of the requests were not agency records and we either forwarded the request to the responsive agency or referred the requester to the responsive agency.

III. Definitions of Terms and Acronyms Used in the Report

A. Agency-specific acronyms or other terms.

NASA – National Aeronautics and Space Administration

HQ – NASA Headquarters

ARC – Ames Research Center

DFRC – Dryden Flight Research Center

GSPC – Goddard Space Flight Center

JSC – Johnson Space Flight Center

KSC – Kennedy Space Flight Center

LaRC – Langley Research Center

GRC – Glen Research Center

MSFC – Marshall Space Flight Center

SSC – Stennis Space Center

OIG – Office of the Inspector General

E-FOIA – Electronic Freedom of Information Act
B. Basic terms, expressed in common terminology.

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.)

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

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.

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.

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).

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.

Simple request – a FOIA request that an agency using multi-track processing places in its fastest (nonexpedited) track based on the volume and/or simplicity of records requested.

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

Grant – an agency decision to disclose all records in full in response to a FOIA request.

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 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.

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).

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).

"Perfected" request – a FOIA request for records that 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.

Exemption 3 statute – a separate federal statute prohibiting the disclosure of a certain type of information and authorizing its with holding under FOIA subsection (b)(3).

Median number – the middle, not average, number. For example, of 3, 7, and 14, the median number is 7.

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 agency during current fiscal year.

Brief description of type(s) of information withheld under each statute.

Statement of whether a court has upheld the use of each statute. If so, then cite example.

V. Initial FOIA/PA Access Requests

• This should include all access requests, whether first-party or third-party.

• Both large and small agencies should provide information in the format presented below.

• Agencies may additionally use chart format for breakdown by multiple agency components.

A. Numbers of initial requests.

• Total of the numbers in Lines 1 and 2, minus the number in Line 3, should equal the number in Line 4.

1. Number of requests pending as of end of preceding fiscal year:
0

2. Number of requests received during current fiscal year:

494

3. Number of requests processed during current fiscal year:
431

4. Number of requests pending as of end of current fiscal year:
63

(Enter this number also in Line VII.B.1.)

B. Disposition of initial requests.

1. Number of total grants:
289

2. Number of partial grants:
118

3. Number of denials:
3

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

Exemption 1:
0

Exemption 2:
0

Exemption 3:
3

Exemption 4:
71

Exemption 5:
3

Exemption 6:
1

Exemption 7(A):
0

Exemption 7(B):
0

Exemption 7(C):
0

Exemption 7(D):
0

Exemption 7(E):
0

Exemption 7(F):
0

Exemption 8:
0

Exemption 9:
0

4. Other reasons for nondisclosure (total):
21

a. No records:

0

b. Referrals:

7

c. Request withdrawn:

11

d. Fee-related reason:

0

e. Records not reasonably described:

3

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

VI. Appeals of Initial Denials of FOIA/PA Requests

• This should include all access requests, whether first-party or third-party.

• Both large and small agencies should provide information in the format presented below.

• Agencies may additionally use chart format for breakdown by multiple agency components.

A. Numbers of appeals.

1. Number of appeals received during fiscal year:

     
2. Number of appeals processed during fiscal year:

     
B. Disposition of appeals.

1. Number completely upheld:

     
2. Number partially reversed:

     
3. Number completely reversed:

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

Exemption 1:
     

Exemption 2:
     

Exemption 3:
     
Exemption 4:
     

Exemption 5:
     

Exemption 6:
     
Exemption 7(A):
     

Exemption 7(B):
     

Exemption 7(C):
     
Exemption 7(D):
     

Exemption 7(E):
     

Exemption 7(F):
     
Exemption 8:
     

Exemption 9:
     
4. Other reasons for nondisclosure (total):

     

a. No records:

     
b. Referrals:

     
c. Request withdrawn:

     

d. Fee-related reason:

     

e. Records not reasonably described:

     
f. Not a proper FOIA request for some other reason:
     
g. Not an agency record:

     
h. Duplicate request:

     
i. Other (specify):

     
VII. Compliance with Time Limits/Status of Pending Requests

• If an agency believes that "average time" is a better measure of its performance, it should include that as well.

• For decentralized agencies, calculating an agency-wide median may be difficult; a reasonable estimate may be used instead.

• Both large and small agencies should provide information in the format presented below.

• Agencies may additionally use chart format for breakdown by multiple agency components.

• Agencies should count days from the time at which a request is "perfected."

• Agencies should separately report each track of a multi-track system, as well as an "expedited processing" track, and may report any other type of request at their option.

• Example for calculation of median: Given 7 requests completed during the fiscal year, aged 10, 25, 35, 65, 75, 80, and 400 days from date of perfection to date of completion, the total number of requests completed during the fiscal year would be 7 and the median age of the completed requests would be 65 days.

• Example for calculation of median: If there were 6 pending cases aged 10, 20, 30, 50, 120, and 200 days from date of perfection to date of completion, the total number of requests completed would be 6 and the median age would be 40 days (the average of the 2 middle numbers).

A. Median processing time for requests processed during the year.

1. Simple requests (if multiple tracks used).

a. Number of requests processed:

320

b. Median number of days to process:

6

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

a. Number of requests processed:

111

b. Median number of days to process:

30

3. Requests accorded expedited processing.

a. Number of requests processed:

0

b. Median number of days to process:

0

B. Status of pending requests.

• Agencies using multiple tracks may provide numbers for each track, as well as totals.

1. Number of requests pending as of end of current fiscal year: 63

(Enter this number from Line V.A.4.)

2. Median number of days that such requests were pending as of that date: 140

VIII. Comparisons with Previous Year(s) (Optional)

• Agencies should state comparisons both in total numbers and in percentage of change.

• Note that the agency's annual report for 1997 covers a partial calendar year.

A. Comparison of numbers of requests received:

434

B. Comparison of numbers of requests processed:

434

C. Comparison of median numbers of days requests were pending as of end of Fiscal Year:

0

D. Other statistics significant to agency:

     
E. 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):

In an effort to decrease the number of requests, processing time, and costs associated with processing requests, NASA FOIA offices are referring requesters to information which is available electronically from our agency’s web site or web sites of other agencies which may have responsive documents provided for the public in this similar manner.

IX. Costs/FOIA Staffing

• Both large and small agencies should provide information in the format presented below.

• Agencies may additionally use chart format for breakdown by multiple agency components.

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):

3

3. Total number of personnel (in work-years):
2.5

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

1. FOIA processing (including appeals):

$94,540.00

2. Litigation-related activities (estimated):

$0

3. Total costs:

$94,540.00

4. Comparison with previous year(s)

(including percentage of change) (optional):
$87,798.00

5. Statement of additional resources needed for FOIA compliance

(optional):

     

X. Fees

• This includes charges for search, review, document duplication, and any other direct costs permitted under agency regulations.

A. Total amount of fees collected by agency for processing requests:
$5,589.90

B. Percentage of total costs:

 59.12%

XI. FOIA Regulations (Including Fee Schedule)

• Agencies should provide electronic link for availability in electronic form and attach copy in paper form.

Electronically available on our NASA FOIA web site at: www.hq.nasa.gov/pao/FOIA
