


United States Department of Agriculture

OFFICE OF INSPECTOR GENERAL


United States Department of Agriculture
Office of Inspector General
Washington, D.C. 20250


DATE: September 30, 2015

REPORT
NUMBER: 50099-0001-21

TO: Jonathan Alboum
Chief FOIA Officer
Office of Chief Information Officer

ATTN: Megen Davis
Audit Liaison

FROM: Gil H. Harden
Assistant Inspector General for Audit

SUBJECT: Processing of Freedom of Information Act Requests

This memorandum provides the results of our examination of the Department of Agriculture's (USDA) Freedom of Information Act (FOIA) operations since October 2010. We performed this examination in response to a congressional request received on June 23, 2015.¹ This information should be beneficial to USDA in strengthening its current and future FOIA operations. Since we are not making any recommendations at this time, Departmental and agency officials do not need to respond to this memorandum.

Background

Since 1967, FOIA has provided the public the right to request access to records from any Federal agency.² Federal agencies are required to disclose any information requested under FOIA unless it falls under one of nine exemptions or one of three special law enforcement record exclusions. The basic policy of Congress in enacting FOIA was to establish a "general philosophy of full agency disclosure unless information is exempted under clearly delineated statutory language."³ President Obama clearly stated his expectations, with respect to FOIA, in a memorandum signed January 21, 2009. In the memorandum, the President directed Federal departments and agencies to not withhold information "merely because public officials might be embarrassed by

¹ Letter from U.S. Senator Ron Johnson, Chairman, Senate Committee on Homeland Security and Governmental Affairs, to Phyllis Fong, Inspector General, USDA Office of Inspector General (June 23, 2015).

² 5 U.S.C. § 552.

³ S. REP. NO. 89-813, at 3 (1965).

disclosure, because errors and failures might be revealed, or because of speculative or abstract fears.”⁴

On June 23, 2015, the Chairman for the Senate Committee on Homeland Security and Governmental Affairs requested that we analyze the involvement of noncareer officials⁵ in the FOIA response process at USDA.⁶ Specifically, the Chairman requested that we determine whether noncareer officials’ involvement resulted in any undue delay of a response, or the withholding of any document or portion of any document that would otherwise have been released but for a noncareer official’s involvement in the process. The Chairman cited recent media reports of noncareer officials being substantially involved in the FOIA response process at the Departments of State and Homeland Security.⁷

We previously conducted an examination of FOIA response activities within USDA in response to a congressional request received on August 23, 2010. At that time, we concluded that decisions on high-profile FOIA requests were made by FOIA analysts and managers. Likewise, we concluded that political appointees⁸ and senior officials were notified of high-profile FOIA requests, but that it did not appear that these individuals had undue involvement in the Department’s FOIA operations. Since we conducted a similar examination in 2010, we examined USDA’s FOIA operations since that time to address the Chairman’s request.

Scope and Methodology

To determine the extent to which noncareer officials participated in the FOIA response process, we collected data using a questionnaire, interviewed Departmental and agency officials, and reviewed OIG hotline complaints. Our examination covered the Department’s FOIA practices and procedures⁹ from October 2010 to June 2015. During this period, USDA processed 95,551 FOIA requests.¹⁰ We performed our work between July and September 2015. We did not perform this work in accordance with generally accepted government auditing standards.

We distributed a questionnaire, designed to elicit relevant information, to the 19 FOIA officers currently in place at USDA agencies.¹¹ In addition, we contacted eight former agency FOIA officers to address questions related to periods not covered by current agency FOIA staff. We

⁴ Presidential Memorandum for Heads of Executive Departments and Agencies Concerning the Freedom of Information Act, 74 Fed. Reg. 4683 (Jan. 21, 2009).

⁵ A “noncareer official” includes an individual in a Senior Executive Service position who is not a career appointee, a limited term appointee, or a limited emergency appointee. See 5 U.S.C. § 3132.

⁶ The Chairman requested our assessment of FOIA activities for the period of January 1, 2007, to the present. See Letter from U.S. Senator Ron Johnson, at 3.

⁷ See Letter from U.S. Senator Ron Johnson, at 2.

⁸ In 2010, the Congressional committees asked us to determine “the extent to which political appointees were made aware of FOIA information requests, and had a role in request reviews or decision making [regarding those requests].” However, in 2015, U.S. Senator Ron Johnson was solely “interested in learning about any involvement by noncareer officials with the FOIA process at [USDA].” See Letter from U.S. Senator Ron Johnson, at 1.

⁹ USDA Departmental Regulation 3450-002, *Freedom of Information Act Implementing Regulations* (Feb. 7, 2003)

¹⁰ FOIA requests for the scope period were computed using information reported in www.FOIA.gov.

¹¹ We did not include the OIG FOIA officer because the results may not be considered independent for the purpose of this examination.

conducted follow-up interviews, when needed, for clarification. In addition, we reviewed OIG's hotline complaints. The OIG hotline facilitates the reporting of allegations of fraud, waste, abuse in USDA programs, or misconduct by USDA employees.¹² In reviewing complaint records dating back to October 2010, we found no complaints related to undue influence of noncareer officials in the FOIA process.¹³

Conclusion

Our examination of the responses to our questionnaire disclosed that decisions on FOIA requests were made by FOIA staff.¹⁴ Some FOIA officers stated that noncareer officials may be notified of media, Congressional, and high-profile FOIA requests through weekly reports, conference calls, or other agency practices. In the rare instances when noncareer officials questioned the FOIA officers' decisions, the FOIA officers informed us that they did not change the decision.¹⁵ Based on our discussions with USDA personnel, and the information assessed, it does not appear that noncareer officials have applied undue influence or delays in the Department's FOIA operations.

In addition to determining the level of influence noncareer officials had in the Department's FOIA operations, we asked FOIA officers what concerns they had with the FOIA process. There were four FOIA officers that shared different concerns. For example, one FOIA officer stated that the Department was not proactively releasing information that was requested on a frequent basis even though this was an option according to the Department's policy.¹⁶ In addition, we asked FOIA officers to recommend actions that could improve and strengthen the Department's FOIA operations.¹⁷ For example, six FOIA officers stated that more staff was needed to assist with the processing of FOIA requests.

See Exhibit A for summary information related to the responses received from the FOIA officers. In Exhibit A, we summarized responses for key questions included on the questionnaire distributed to the FOIA officers. We included the questionnaire distributed to the FOIA officers, in its entirety, in Exhibit B.

We appreciate the courtesies and cooperation extended to us by Departmental and agency FOIA staff. This document contains publically available information and will be posted, in its entirety, on our website (<http://www.usda.gov/oig>) in the near future.

¹² USDA Departmental Regulation 1700-002, *OIG Organization and Procedures* (June 17, 1997); Inspector General Act of 1978, 5 U.S.C. app. 3 § 8M.

¹³ During the examination period, OIG received 21 hotline complaints related to FOIA.

¹⁴ FOIA staff includes: analysts, specialists, review officers, and managers overseeing FOIA activities.

¹⁵ Only 3 of the 27 FOIA officers interviewed stated that noncareer officials had questioned their decisions.

¹⁶ USDA Departmental Regulation 3450-002, *Freedom of Information Act Implementing Regulations* (Feb. 7, 2003), § 1.4 states that "It is appropriate to make frequently requested records available in accordance with paragraph (a) (4) of this section in situations where public access [public website] in a timely manner is important, and it is not intended to apply where there may be a limited number of requests over a short period of time from a few requesters. Agencies may remove a record from this access medium when the appropriate official determines that it is unlikely there will be substantial further requests for that document."

¹⁷ Fourteen of the 27 FOIA officers did not provide recommendations to improve the Department's FOIA operations.

Exhibit A: Summary of Responses to Key Questionnaire Questions¹⁸

Question 1: How long have you been a FOIA Officer for the Department of Agriculture?

In response to this question, 13 of the 27 FOIA officers indicated they had performed FOIA activities with USDA for 5 years or more.¹⁹ The remaining 14 officers had performed FOIA activities with USDA for less than 5 years. According to Departmental officials, this position had a high turnover rate because of the limited staff available to fulfill the requests and the complaints received from requesters.

Question 3: Are you aware of any changes to your component's FOIA guidance since October, 2010? If so, to your knowledge do any of these changes involve the FOIA review and approval process?

In response to this question, only 7 of the 27 FOIA officers responded that guidance had changed since October, 2010.²⁰ All seven reported that changes made to policy impacted how they performed FOIA review and approval activities. However, the changes did not involve adding noncareer officials to the process.

Question 4: Who generally reviews, approves, and signs your component's interim and final FOIA determinations?

In response to this question, only 6 of the 27 FOIA officers reported that noncareer officials were included in their agency's FOIA process.²¹ For example, one officer stated that noncareer officials participated in the interim and final FOIA determination when the FOIA officer was absent. One officer stated that upper management, which included noncareer officials, approved FOIA decisions when they were denied or when the agency could not find any records. The remaining four FOIA officers stated noncareer officials were involved in their agency's appeal process.

Question 5: What types of FOIA requests, if any, are elevated to the Department level (to include the sub-cabinet level) and for what purpose?

In response to this question, 3 of the 27 FOIA officers responded that requests were elevated to the Department level when they involved multiple agencies. The Department implemented this process to coordinate responses and ensure exemptions were applied

¹⁸ We did not include question #2 of the questionnaire in Exhibit B because it would be difficult to summarize responses from 27 FOIA officers regarding the individual processes they used.

¹⁹ The Chief FOIA Officer was appointed to the position in June 2015. The Chief FOIA officer delegated overall oversight of FOIA activities to the Office of Policy and Directives, specifically to the Departmental FOIA Officer's position.

²⁰ In addition, one FOIA officer stated guidance was being revised, but the agency had not finalized the changes.

²¹ The number of FOIA officers who discussed participation of noncareer officials in this question differs from the previous question because we were assessing modifications to the FOIA policy. In this question, we were determining those agencies that included noncareer officials in the FOIA process.

consistently.²² In addition, five of the officers responded that they elevated requests when records needed to fulfill the request were maintained at the Department level. Four officers responded that they elevated FOIA requests for multiple reasons such as: the request included multiple agencies, the request had to be fulfilled at that level, or the request related to a controversial topic.²³

Question 6: What type of FOIA information do you report, regarding FOIA requests and releases, to the Department (to include the sub-cabinet level)?

In response to this question, 20 of the 27 officers responded that they regularly reported general information about FOIA operations. For example, they reported requests that were received, processed, denied, and exempted during the fiscal year. This reporting was in compliance with the FOIA reporting requirements set forth by the Department of Justice.²⁴ In addition, six FOIA officers reported that they regularly shared with the Department information related to media, Congressional, and controversial FOIA requests.²⁵ Lastly, one officer did not share any information with the Department.

Question 7: Since 2010, have non-career appointees participated in the FOIA review and decision-making process?

In response to this question, only 6 of the 27 FOIA officers responded that noncareer officials had been involved in the review and decision processes for FOIA requests. Three FOIA officers stated that noncareer officials questioned the information being released to the public.²⁶ However, our followup work disclosed that records were released in compliance with regulations.

Question 8: Since 2010, have individuals, outside your agency's FOIA office, influenced FOIA decisions resulting in requests being denied or partially granted?

In response to this question, only 4 of the 27 FOIA officers responded that individuals outside their FOIA office had attempted to influence their decisions.²⁷ In two instances, the pressure came from other USDA agencies, while the remaining two officers stated that the pressure came from outside the Department. There were two officers who informed us that they made no changes to their decision and released information as required. Conversely, one former officer stated the agency chose to apply an exemption for a FOIA request, to address the concerns of a stakeholder, even though the officer advised management not to apply it. The requester appealed the agency's initial decision.

²² In contrast, 12 of the 27 FOIA officers stated nothing was elevated to the Department even though the elevation was required by USDA Departmental Regulation 3450-002, *Freedom of Information Act Implementing Regulations* (Feb. 7, 2003), § 1.5.

²³ Additionally, 3 of the 27 FOIA officers only notified the Department if a request was deemed controversial.

²⁴ U.S. Department of Justice, *Handbook for Agency Annual Freedom of Information Act Reports* (Oct. 29, 2013).

²⁵ We noted that one of the six officers also shared general FOIA operation information with the Department.

²⁶ One of the three officers was a former officer who stated that noncareer officials' participation delayed the process. However, the officer did not provide information to confirm the statement.

²⁷ One of the four officers was a former officer who stated that individuals outside the agency asked the officer not to release information. However, the officer did not answer our followup questions and we were unable to confirm the statements.

We obtained a copy of the appeal documentation and it showed concurrence with the exemption applied to the FOIA request by officials of the Office of the General Counsel.

Question 9: Since 2010, have you felt pressured to perform your FOIA duty in a manner that was contrary to the intent of FOIA (e. g., were you instructed to withhold or redact a FOIA document because it had potentially embarrassing or politically sensitive information)?

In response to this question, only 4 of the 27 FOIA officers responded they felt pressured to perform duties in a manner that was contrary to the intent of FOIA.²⁸ One FOIA officer did not yield to the pressure and fulfilled the FOIA requests in accordance with regulations. One FOIA officer stated that pressure was applied to protect relationships with stakeholders.²⁹ One FOIA officer stated that they had recommended the release of information that was being requested frequently. However, management chose to wait until a formal request was received as part of the FOIA process. The Department's policy recommends that information requested frequently be released on a public website; however, it allows management discretion not to release this information based on past experience with those types of requests.³⁰

Question 10: What concern do you have about the non-career appointees' involvement in the FOIA process that has not been addressed before, which you believe OIG should be aware of?

In response to this question, only 4 of the 27 FOIA officers expressed general concern about how the Department handled FOIA requests.³¹ However, we noted that the concerns did not relate solely to noncareer officials. The officers expressed the following concerns:

- FOIA officers have no direct contact with the Chief FOIA Officer as communication is handled by the Departmental FOIA Officer.
- Career employees, making FOIA decisions, may be reacting out of fear of what noncareer officials or outside interests would do if the agency released information more fully in response to the FOIA request.³²
- Agencies are not making available information requested frequently even though this was an option according to the Department's policy.
- Obtaining hard copy records from agencies is challenging because the FOIA officers cannot determine if all records have been received or if any were intentionally or unintentionally excluded during the search process.³³

²⁸ One of the four officers was a former FOIA officer who provided an example, but did not respond to our followup questions. In addition, because the example was unclear we could not perform record reviews. Thus, we could not determine if a noncareer official participated in the decision.

²⁹ This response was provided by the FOIA officer who expressed concerns, in question 8, regarding exemptions being applied. The Office of General Counsel agreed with the exemption applied.

³⁰ USDA Departmental Regulation 3450-002, *Freedom of Information Act Implementing Regulations* (Feb. 7, 2003), § 1.4.

³¹ One FOIA officer stated that senior executives were too involved, but did not provide sufficient information to determine what issues this created.

³² The FOIA officer did not know whether their fear was based on past experience or whether it was purely speculative.

Question 11: What changes do you recommend to improve the current FOIA review and approval process?

In response to this question, 6 of 27 FOIA officers suggested additional staff to assist with the processing of FOIA requests.³⁴ In addition, two FOIA officers process improvement, one recommended that FOIA training be provided to staff, three asked that the Department provide independent/additional oversight when FOIA requests involved redaction, and one requested a reduction in the number of reviews performed to affirm the FOIA decision.

³³ According to the FOIA officer, this exclusion may happen because career and noncareer program officials are extremely busy and unfamiliar with FOIA requirements.

³⁴ We noted that 14 of the 27 FOIA officers did not provide any recommendation for the program.

Exhibit B: Copy of Questionnaire Sent to FOIA Officers

2015 Review of USDA FOIA Process

Questionnaire for Agency FOIA Review Officer

50099-0001-21 - Processing of Freedom of Information Act Requests

Name: _____ Date: _____

Agency: _____ Title: _____

Purpose: To gain an understanding of the FOIA review processes used by USDA agencies.

Please indicate:

1. How long have you been a FOIA Officer for the Department of Agriculture? How long have you served as a FOIA Officer for the component you're currently employed with?
2. To best of your knowledge, please describe your component's FOIA review process by which records are reviewed for release and approval provided by the final response.
3. Are you aware of any changes to your component's FOIA guidance since October, 2010? If so, to your knowledge do any of these changes involve the FOIA review and approval process? To best of your knowledge, please explain the reason for the changes in FOIA policies and procedures.
4. Who generally reviews, approves, and signs your component's interim and final determinations. If your component is centralized, please provide the name, title and whether the individual is a career service or non-career appointee. If your component is decentralized, please indicate who, by title, generally reviews, approves, and signs your component's interim and final determinations and whether that person is a career service or non-career appointee.
5. What types of FOIA requests, if any, are elevated to the Department level (to include the sub-cabinet level) and for what purpose?
6. What type of FOIA information do you report, regarding FOIA requests and releases, to the Department (to include the sub-cabinet level)? How is this information communicated to the Department (e. g. report, response to data call, etc.)? How frequently is the information reported and for what purpose?

7. Since 2010, have non-career appointees participated in the FOIA review and decision-making process? Why were they involved? How did their participation impact the timeliness and completeness of the FOIA response? How frequently are non-career appointees participating in the review process?
8. Since 2010, have individuals, outside your component's FOIA office, influenced FOIA decisions resulting in requests being denied or partially granted? What were the key reasons provided to support these decisions? Were instructions provided verbally or in writing? Discuss how often this occurs. Note: This question does not seek information on guidance provided by program offices on their records following the file search.
9. Since 2010, have you felt pressured to perform your FOIA duty in a manner in which is contrary to the intent of FOIA (e. g. instructed to withhold or redact a FOIA document because it had potentially embarrassing or politically sensitive information)? Please briefly describe the circumstances.
10. What concerns do you have about the non-career appointees' involvement in the FOIA process that has not been addressed before, which you believe OIG should be aware of?
11. What changes do you recommend to improve the current FOIA review and approval process in your component?

To learn more about OIG, visit our website at www.usda.gov/oig/index.htm

How To Report Suspected Wrongdoing in USDA Programs

Fraud, Waste, and Abuse

File complaint online: <http://www.usda.gov/oig/hotline.htm>
Click on Submit a Complaint

Telephone: 800-424-9121
Fax: 202-690-2474

Bribes or Gratuities
202-720-7257 (24 hours a day)


The U.S. Department of Agriculture (USDA) prohibits discrimination in all of its programs and activities on the basis of race, color, national origin, age, disability, and where applicable, sex (including gender identity and expression), marital status, familial status, parental status, religion, sexual orientation, political beliefs, genetic information, reprisal, or because all or part of an individual's income is derived from any public assistance program. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at (202) 720-2600 (voice and TDD).

To file a complaint of discrimination, write to USDA, Assistant Secretary for Civil Rights, Office of the Assistant Secretary for Civil Rights, 1400 Independence Avenue, SW., Stop 9410, Washington, D.C. 20250-9410, or call toll-free at (866) 632-9992 (English) or (800) 877-8339 (TDD) or (866) 377-8642 (English Federal-relay) or (800) 845-6136 (Spanish Federal-relay). USDA is an equal opportunity provider and employer.