

U.S. DEPARTMENT OF STATE

FREEDOM OF INFORMATION ACT

ANNUAL REPORT

FISCAL YEAR 2017

I. BASIC INFORMATION REGARDING REPORT

1. Questions about this report may be addressed to:

Eric F. Stein
Director, Office of Information Programs and Services
A/GIS/IPS, SA-2, Room 5073
U.S. Department of State
Washington, D.C. 20522-8100

Telephone: (202) 261-8484
Fax: (202) 261-8579

2. This report is available on our web site at <https://foia.state.gov>.
3. Paper copies of this report may be requested by contacting A/GIS/IPS at the above address.

II. MAKING A FREEDOM OF INFORMATION ACT (FOIA) REQUEST

1. FOIA requests to the Department must be in writing. Requests may be submitted in any of the following ways to the Office of Information Programs and Services (IPS):
 - Mail to: Office of Information Programs and Services, A/GIS/IPS, SA-2, Department of State, Washington, D.C. 20522-8100; **or**
 - Fax to (202) 261-8579; **or**
 - Email to foiarequest@state.gov; **or**
 - On-line at our website: <https://foia.state.gov>

FOIA requests should describe the records sought as precisely as possible and include details such as a specific topic, a time frame for the records' creation, and (if applicable) the domestic or overseas post or office where they were created or received. The more specific the request, the more quickly it can be processed and the greater the likelihood that responsive records (if any exist) can be located and reviewed. Requests seeking access to information pertaining to an individual should include the individual's complete name, date and place of birth, and citizenship status (if known). A request for records about oneself must include verification of identity. A request for records about an individual other than the requester should include verification of identity with properly executed authorization from the subject individual or evidence of the individual's death, as appropriate, in order to gain the greatest access to those records. More information about verification of identity and proper authorization is found on our website. If such documentation cannot be provided, the request should indicate that fact. The request should also indicate the requester's willingness to pay applicable fees or provide appropriate justification to support a fee waiver. Guidance regarding fees and fee waiver requests is also available on our website.

If mailing or faxing a FOIA request, the envelope or subject line of the fax coversheet should be clearly labeled: "Freedom of Information Act Request." It is important that all requests include a

valid daytime telephone number, e-mail address, or both, where we can reach the requester to discuss the request as necessary.

Requests may also be made on-line at the Department's FOIA website (<https://foia.state.gov>). This site contains an electronic request tool and helpful tips to assist requesters in formulating their requests.

We can only process requests that comply with our published regulations. The Department is unable to process requests that do not contain enough information to permit the Department to locate the requested records or that otherwise do not comply with Department regulations.

If necessary, we will contact the requester by telephone or e-mail to obtain whatever additional information is needed to validate a request. If we cannot reach the requester within a reasonable amount of time, we will send a letter to the requester explaining what is needed and ask the requester to resubmit the request with the additional information.

We make every attempt to promptly advise the requester of the case number assigned to the request and whether the request is valid pursuant to the Department's regulations.

If information is withheld, the requester will be notified of the approximate amount of information withheld, the basis for the withholding, and how to file an administrative appeal. For more information about filing an appeal, please visit our website at <https://foia.state.gov>. You may also contact the Department's FOIA office by calling (202) 261-8484, or writing to the following address:

Office of Information Programs and Services
A/GIS/IPS, SA-2
Department of State
Washington, D.C. 20522-8100

The Office of Inspector General (OIG) is a separate component within the Department of State. The OIG directly responds to requests for records that are exclusively OIG-related, such as those related to OIG inspections, audits, or investigations. Although OIG receives and processes its own FOIA requests, appeals of OIG FOIA responses are handled by IPS.

FOIA requests for OIG records must be made in writing by mail, fax or e-mail as follows:

U.S. Department of State
Office of Inspector General
Office of General Counsel
Washington, DC 20522-0308
ATTN: FOIA Officer

Fax: (202) 663-0390
Phone: (202) 663-0383

E-mail: foia@stateoig.gov

Website: <http://oig.state.gov/foia/>; <http://oig.state.gov/foiaappeals>

2. The Department of State is responsible for formulating and executing U.S. foreign policy and U.S. foreign relations. Records are maintained throughout the world at posts, missions, embassies, and consulates, as well as domestically. The Department also maintains records of applications from U.S. citizens for U.S. passports, visa requests from non-citizens abroad, and records of its own employees, as well as other types of documents. Because of the nature and scope of the Department's records holdings, including sensitive and classified records, review of records is rigorous, and records, or portions of them, are withheld when one of the nine FOIA exemptions applies. In implementing the Department's mission, we work closely with many other Federal agencies and international partners. For this reason, the Department often must first consult with other, at times multiple, Federal agencies and foreign governments that have an interest in the records, which adds time and complexity to the FOIA process. The exemptions most often relied upon to withhold information are shown in Table V.B.3. In addition, we receive a large volume of FOIA referrals from other agencies, which also contributes to the Department's FOIA processing workload.
3. The Department's FOIA regulations are codified at 22 C.F.R. Part 171. These regulations are available through the Government Printing Office's (GPO) website at <http://www.gpoaccess.gov/cfr/index.html> or on our website at <http://www.foia.state.gov>. The most recent fee schedule is found in the Information Access Guide at <http://www.foia.state.gov>.

III. ACRONYMS, DEFINITIONS, AND EXEMPTIONS

1. Agency-Specific Acronyms and basic terms:
 - a. **A/GIS/IPS** – Bureau of Administration (A), Deputy Assistant Secretary for Global Information Services (GIS), Office of Information Programs and Services (IPS).
 - b. **Consulate** – A type of Post; a Consulate is the office and staff of a Consul, who is a diplomatic representative of the United States government, subordinate to an Ambassador, operating from a facility located within a major city of a foreign country.
 - c. **Embassy** – A type of Post; an Embassy is the office and staff of an ambassador, who is the principal diplomatic representative of the United States government, holding Chief of Mission (COM) authority, typically operating from a facility located within the capital city of a foreign country.
 - d. **Mission** – A Mission is a USG Organization; an embassy, legation, or other organization established and maintained to 1.) conduct bilateral relations between the Government of the United States and another government or authority, or multilateral relations with a group of governments or an international organization, or 2.) represent the U.S. Government in negotiations and other diplomatic initiatives which are of specific limited scope or objectives, and which have other sovereignties or authorities as parties. The U.S. mission is an integrated structure, headed by a Chief of Mission or equivalent authority.

- e. **Post** – A type of DOS Organization; a Post is any Foreign Service diplomatic or consular establishment, or else an establishment having a special designation, maintained in support of a United States Mission. It is further designated by a Post Type such as Embassy, Consulate, Branch Office, etc., for diplomatic or consular posts, or as a Specially Designated Post for an establishment that has a special purpose that is not primarily diplomatic or consular.
- f. **OIG** – Office of Inspector General.

2. 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 perfected 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, Post, Bureau, Center, or Directorate, within the agency that processes FOIA requests. The FOIA 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 forwards information to another agency for review because the other agency has an interest in the information. When the agency in receipt of the consultation completes its review, it advises the agency that initiated the consultation of its release determination. The initiating agency will then respond to the FOIA requester.
- f. **Exemption 3 Statute** – a federal statute that specifically exempts information from disclosure, which an agency relies on to withhold information under Exemption 3 of the FOIA, 5 U.S.C. § 552(b)(3), in response to a request. Many Exemption 3 statutes contain non-discretionary prohibitions against disclosure, such as one found in the Immigration and Nationality Act.
- g. **FOIA Request** – an information access request processed under the Freedom of Information Act by the federal agency in receipt of the request. FOIA requests may seek access to records concerning another person (i.e., a “third-party” request), an organization, or a particular topic of interest. FOIA requests also include requests made by individuals seeking records concerning themselves (i.e., “first-party” requests) when

those individuals are not subject to the Privacy Act of 1974 (i.e., individuals who are neither U.S. citizens nor lawful permanent residents). Federal agencies process first-party requests submitted by U.S. citizens and lawful permanent residents under both the FOIA and the Privacy Act in order to provide the greatest degree of access to the requested information. Additionally, a FOIA request includes records referred to the agency from another agency for processing and direct response to the requester (see Section V of this report).

- h. **Full Grant** – an agency decision to disclose in full all records located in response to a FOIA request.
- i. **Full Denial** – an agency decision not to disclose any records in response to a FOIA request because the records are exempt in their entirety under one or more of FOIA’s nine 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 requests are placed in different processing tracks on the basis of the complexity of the search and/or review of the responsive material. For example, requests placed in the simple request track are anticipated to require relatively minimal search time to locate responsive records, which will result in a small amount of material to review. The complex request track contains requests that require multiple searches that are anticipated to locate more voluminous responsive records for review. Requests granted expedited processing are placed in a separate queue. 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.
- l. **Partial Grant/Partial Denial** – an agency decision to withhold exempt information appearing in a portion or portions of the responsive records in response to a FOIA request, 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. **Perfect Request** – a request for records which reasonably describes the requested information and is made in accordance with the agency’s published regulations.
- 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. **Referral** – the procedure whereby the agency responding to a FOIA request forwards information that originated with another agency to that agency for its review. When the originating agency completes its review of the referred information, it responds directly to the FOIA requester.
- r. **Time Limits** – the time period contained in the FOIA within which an agency must respond to a FOIA request (ordinarily twenty working days from the date of receipt of a perfected FOIA request).

3. Concise descriptions of the nine FOIA exemptions:
 - a. **Exemption 1:** classified national defense and foreign relations information
 - b. **Exemption 2:** internal personnel rules and practices of an agency
 - c. **Exemption 3:** information that is specifically exempted 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 (F) could reasonably be expected to endanger the life or physical safety of any individual
 - h. **Exemption 8:** information relating to the regulation or supervision of financial institutions
 - i. **Exemption 9:** geological or geophysical information on wells

3. Agency Component Abbreviations

Component Abbreviation	Component Name
DOS	Department of State
OIG	Office of the Inspector General

IV. EXEMPTION 3 STATUTES

Statute	Type of Information Withheld	Case Citation	Agency / Component	Number of Times Relied upon by Agency / Component	Total Number of Times Relied upon by Agency Overall
8 U.S.C. § 1202(f) (Immigration and Nationality Act)	Certain records pertaining to the issuance or refusal of visas to enter the United States	Medina-Hincapie v. Dep't of State, 700 F.2d 737, 741-42 (D.C. Cir. 1983); DeLaurentiis v. Haig, 686 F.2d 192, 194 (3d Cir. 1982); Assadi v. Dep't of State, No. 12-1111, 2014 WL 4704840, at *6 (S.D.N.Y. Sept. 19, 2014); Beltranena v. U.S. Dep't of State, 821 F. Supp. 2d 167, 177-78 (D.D.C. 2011); Badalamenti v. U.S. Dep't of State, 899 F. Supp. 542, 547 (D. Kan. 1995); JanXin Zang v. FBI, 756 F. Supp. 705, 711-12 (W.D.N.Y. 1991); Smith v. DOJ, No. 81-CV-813, 1983 U.S. Dist. LEXIS 10878, at *13-14 (N.D.N.Y. Dec. 13, 1983).	DOS	5,677	5,677
10 U.S.C. § 424	Organization or any function of, and certain information pertaining to, employees of the Defense Intelligence Agency, the National Reconnaissance Office, and the National GeospatialIntelligence Agency	Physicians for Human Rights v. DOD, No. RDB-08-273, 2011 WL 1495942, at *7 (D.D.C. Apr. 19, 2011); Miller v. DOJ, 562 F. Supp. 2d 82, 112 (D.D.C. 2008); Wickwire Gavin, P.C. v. Def. Intelligence Agency, 330 F. Supp. 2d 592, 602 (E.D. Va. 2004).	DOS	2	2
22 U.S.C. §§ 1461, 1461-1a (Foreign Affairs Reform and	Certain program information prepared by the United States	Essential Info., Inc. v. USIA, 134 F.3d 1165, 1168 (D.C. Cir. 1998).	DOS	3	3

Restructuring Act)	Information Agency				
22 U.S.C. § 2778(e) (Arms Export Control Act)	Certain information pertaining to export license applications	Council for a Livable World v. U.S. Dep't of State, No. 96-1807, slip op. at 11 (D.D.C. Jan. 21, 1998), amended (D.D.C. Nov. 23, 1998).	DOS	1	1
41 U.S.C. § 253b(m)(1) (currently at 41 U.S.C. § 4702)	Contractor proposals that are in the possession or control of an executive agency and that have not been set forth or incorporated by reference into contracts	Sinkfield v. HUD, No. 10-885, 2012 U.S. Dist. LEXIS 35233, at *13-15 (S.D. Ohio Mar. 15, 2012); Margolin v. NASA, No. 09-CV-00421, 2011 WL 1303221, at *6 (D. Nev. Mar. 31, 2011); Hornbostel v. U.S. Dep't of the Interior, 305 F. Supp. 2d 21, 30 (D.D.C. 2003), summary affirmance granted, No. 03-5257, 2004 WL 1900562 (D.C. Cir. Aug. 25, 2004).	DOS	1	1
50 U.S.C. § 402 note (National Security Agency Act of 1959)	Information pertaining to the functions or organization of NSA; certain information pertaining to NSA employees	ACLU v. DOJ, 681 F.3d 61, 72-75 (2d Cir. 2012); Elec. Priv. Info. Ctr. v. NSA, 678 F.3d 926, 931 (D.C. Cir. 2012); Houghton v. NSA, 378 F. App'x 235, 238-39 (3d Cir. 2010) (per curiam); Lahr v. NTSB, 569 F.3d 964, 985 (9th Cir. 2009); Larson v. Dep't of State, 565 F.3d 857, 868-69 (D.C. Cir. 2009); Founding Church of Scientology v. NSA, 610 F.2d 824, 827-28 (D.C. Cir. 1979); Roman v. NSA, No. 07-CV-4502, 2009 WL 303686, at *5-6 (E.D.N.Y. Feb. 9, 2009), summary affirmance granted, 354 F. App'x. 591 (2d Cir. 2009).	DOS	3	3

50 U.S.C. § 403g (currently at 50 U.S.C. § 3507) (Central Intelligence Agency Act of 1949)	Intelligence sources and methods; certain information pertaining to Agency employees, specifically: "the organization, functions, names, official titles, salaries, or numbers of personnel employed by the Agency"	ACLU v. DOJ, 681 F.3d 61, 72-75 (2d Cir. 2012); Larson v. Dep't of State, 565 F.3d 857, 865 n.2 (D.C. Cir. 2009); Berman v. CIA, 501 F.3d 1136, 1137-38, 1140 (9th Cir. 2007); Makky v. Chertoff, 489 F. Supp. 2d 421, 442 (D.N.J. 2007), aff'd on other grounds, 541 F. 3d 205 (3d Cir. 2008).	DOS	20	20

V.A. FOIA REQUESTS -- RECEIVED, PROCESSED AND PENDING FOIA REQUESTS

Agency / Component	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
DOS	27,834	7,595	21,648	13,781
OIG	18	93	88	23
AGENCY OVERALL	27,852	7,688	21,736	13,804

**The Department of State's FOIA Annual Report for FY 2016 reported that the number of cases pending at the end of the fiscal year for State was 24,192. As a result of our data reconciliation and validation efforts, we have determined that the number of pending requests at the start of FY 2017 in our primary case management system was 27,834.*

V.B.(1). DISPOSITION OF FOIA REQUESTS -- ALL PROCESSED REQUESTS

Agency / Component	Number of Full Grants	Number of Partial Grants / Partial Denials	Number of Full Denials Based on Exemptions	Number of Full Denials Based on Reasons Other than Exemptions									TOTAL
				No Records	All Records Referred to Another Component or Agency	Request Withdrawn	Fee-Related Reason	Records not Reasonably Described	Improper FOIA Request for Other Reason	Not Agency Record	Duplicate Request	Other *Explain in Chart Below	
DOS	2,737	5,269	5,707	2,219	578	492	25	2,598	1,232	718	73	0	21,648
OIG	8	33	7	20	0	0	13	0	6	1	0	0	88
AGENCY OVERALL	2,745	5,302	5,714	2,239	578	492	38	2,598	1,238	719	73	0	21,736

**V.B.(2). DISPOSITION OF FOIA REQUESTS -- "OTHER" REASONS FOR "FULL DENIALS
BASED ON REASONS OTHER THAN EXEMPTIONS"**

Agency / Component	Description of "Other" Reasons for Denials from Chart B(1)	Number of Times "Other" Reason Was Relied Upon	TOTAL
DOS	N/A	0	0
OIG	N/A	0	0
AGENCY OVERALL			0

V.B.(3). DISPOSITION OF FOIA REQUESTS -- NUMBER OF TIMES EXEMPTIONS APPLIED

Agency / Component	Ex. 1	Ex. 2	Ex. 3	Ex. 4	Ex. 5	Ex. 6	Ex. 7(A)	Ex. 7(B)	Ex. 7(C)	Ex. 7(D)	Ex. 7(E)	Ex. 7(F)	Ex. 8	Ex. 9
DOS	330	20	5,707	73	202	624	34	2	99	18	70	10	0	0
OIG	0	0	0	2	16	41	2	0	36	2	2	0	0	0
AGENCY OVERALL	330	20	5,707	75	218	665	36	2	135	20	72	10	0	0

VI.A. ADMINISTRATIVE APPEALS OF INITIAL DETERMINATIONS OF FOIA REQUESTS -- RECEIVED, PROCESSED, AND PENDING ADMINISTRATIVE APPEALS

Agency / Component	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
DOS	511	264	369	406
OIG	16	6	7	15
AGENCY OVERALL	527	270	376	421

**The Department of State's FOIA Annual Report for FY 2016 reported that the number of appeals pending at the end of the fiscal year for State was 500 and for OIG was 12. As a result of our data reconciliation and validation efforts, we have determined that the number should have been 511 for State and 16 for OIG; that corrected number is reflected here.*

VI.B. DISPOSITION OF ADMINISTRATIVE APPEALS -- ALL PROCESSED APPEALS

Agency / Component	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
DOS	237	98	11	23	369
OIG	6	1	0	0	7
AGENCY OVERALL	243	99	11	23	376

VI.C.(1). REASONS FOR DENIAL ON APPEAL -- NUMBER OF TIMES EXEMPTIONS APPLIED

Agency / Component	Ex. 1	Ex. 2	Ex. 3	Ex. 4	Ex. 5	Ex. 6	Ex. 7(A)	Ex. 7(B)	Ex. 7(C)	Ex. 7(D)	Ex. 7(E)	Ex. 7(F)	Ex. 8	Ex. 9
DOS	41	7	177	2	29	53	4	0	15	1	6	0	0	0
OIG	0	0	0	0	1	1	0	0	3	1	0	0	0	0
AGENCY OVERALL	41	7	177	2	30	54	4	0	18	2	6	0	0	0

VI.C.(2). REASONS FOR DENIAL ON APPEAL -- REASONS OTHER THAN EXEMPTIONS

Agency / Component	No Records	Records Referred at Initial Request Level	Request Withdrawn	Fee-Related Reason	Records not Reasonably Described	Improper Request for Other Reasons	Not Agency Record	Duplicate Request or Appeal	Request in Litigation	Appeal Based Solely on Denial of Request for Expedited Processing	Other *Explain in chart below
DOS	22	1	8	0	0	3	0	1	2	0	8
OIG	1	0	0	0	0	0	0	0	0	0	0
AGENCY OVERALL	23	1	8	0	0	3	0	1	2	0	8

VI.C.(3). REASONS FOR DENIAL ON APPEAL -- "OTHER" REASONS

Agency / Component	Description of "Other" Reasons for Denial on Appeal from Chart C(2)	Number of Times "Other" Reason Was Relied Upon	TOTAL
DOS	Records referred on appeal	3	8
	Records deemed non-responsive on appeal	3	
	Improper appeal	2	
OIG	N/A	0	0
AGENCY OVERALL			8

VI.C.(4). RESPONSE TIME FOR ADMINISTRATIVE APPEALS

Agency / Component	Median Number of Days	Average Number of Days	Lowest Number of Days	Highest Number of Days
DOS	353.00	503.56	1.00	1,956.00
OIG	80.00	220.00	40.00	840.00
AGENCY OVERALL	353.00	498.28	1.00	1,956.00

VI.C.(5). TEN OLDEST PENDING ADMINISTRATIVE APPEALS

Agency / Component		10th Oldest Appeal	9th	8th	7th	6th	5th	4th	3rd	2nd	Oldest Appeal
DOS	Date of Appeal	2011-12-20	2011-12-20	2011-12-19	2011-12-11	2011-11-11	2011-11-08	2011-11-08	2011-11-01	2011-10-03	2011-08-16
	Number of Days Pending	1451	1451	1452	1457	1476	1479	1479	1484	1504	1537
OIG	Date of Appeal	2015-10-26	2015-02-06	2014-12-05	2014-06-30	2014-02-25	2013-09-14	2013-06-10	2013-04-18	2013-04-18	2013-03-28
	Number of Days Pending	486	667	709	818	906	1015	1083	1119	1119	1134
AGENCY OVERALL	Date of Appeal	2011-12-20	2011-12-20	2011-12-19	2011-12-11	2011-11-11	2011-11-08	2011-11-08	2011-11-01	2011-10-03	2011-08-16
	Number of Days Pending	1451	1451	1452	1457	1476	1479	1479	1484	1504	1537

VII.A. FOIA REQUESTS -- RESPONSE TIME FOR ALL PROCESSED PERFECTED REQUESTS

Agency / Component	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
DOS	393	391.89	6	2076	478	652.97	8	2822	500	416.1	11	1228
OIG	10.5	13.9	1	53	45	90.4	3	232	N/A	N/A	N/A	N/A
AGENCY OVERALL	393	390.17	1	2076	478	650.41	3	2822	500	416.1	11	1228

VII.B. PROCESSED REQUESTS -- RESPONSE TIME FOR PERFECTED REQUESTS IN WHICH INFORMATION WAS GRANTED

Agency / Component	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
DOS	396	373.34	17	2067	485	681.41	12	2822	526.5	454.32	34	1228
OIG	13	18.4	1	53	28	55.4	3	196	N/A	N/A	N/A	N/A
AGENCY OVERALL	396	371.63	1	2067	485	678.56	3	2822	526.5	454.32	34	1228

VII.C. PROCESSED SIMPLE REQUESTS -- RESPONSE TIME IN DAY INCREMENTS

Agency / Component	<1-20 Days	21-40 Days	41-60 Days	61-80 Days	81-100 Days	101-120 Days	121-140 Days	141-160 Days	161-180 Days	181-200 Days	201-300 Days	301-400 Days	401+ Days	TOTAL
DOS	145	169	148	128	124	124	116	119	120	129	513	231	990	3,056
OIG	31	5	2	0	0	0	0	0	0	0	0	0	0	38
AGENCY OVERALL	176	174	150	128	124	124	116	119	120	129	513	231	990	3,094

VII.C. PROCESSED COMPLEX REQUESTS -- RESPONSE TIME IN DAY INCREMENTS

Agency / Component	<1-20 Days	21-40 Days	41-60 Days	61-80 Days	81-100 Days	101-120 Days	121-140 Days	141-160 Days	161-180 Days	181-200 Days	201-300 Days	301-400 Days	401+ Days	TOTAL
DOS	32	110	1,160	218	286	325	242	220	1,050	1,080	4,000	3,205	2,430	14,358
OIG	12	9	2	0	4	1	0	0	3	10	2	0	0	43
AGENCY OVERALL	44	119	1,162	218	290	326	242	220	1,053	1,090	4,002	3,205	2,430	14,401

VII.C. PROCESSED REQUESTS GRANTED EXPEDITED PROCESSING -- RESPONSE TIME IN DAY INCREMENTS

Agency / Component	<1-20 Days	21-40 Days	41-60 Days	61-80 Days	81-100 Days	101-120 Days	121-140 Days	141-160 Days	161-180 Days	181-200 Days	201-300 Days	301-400 Days	401+ Days	TOTAL
DOS	17	14	20	16	12	26	12	11	23	12	21	19	120	323
OIG	0	0	0	0	0	0	0	0	0	0	0	0	0	0
AGENCY OVERALL	17	14	20	16	12	26	12	11	23	12	21	19	120	323

VII.D. PENDING REQUESTS -- ALL PENDING PERFECTED REQUESTS

Agency / Component	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
DOS	1907	409	492.51	11361	546	653.56	156	262	346.21
OIG	0	N/A	N/A	23	41	65.8	0	N/A	N/A
AGENCY OVERALL	1907	409	492.51	11384	546	652.37	156	262	346.21

VII.E. PENDING REQUESTS -- TEN OLDEST PENDING PERFECTED REQUESTS

Agency / Component		10th Oldest Request	9th	8th	7th	6th	5th	4th	3rd	2nd	Oldest Request
DOS	Date of Receipt	2007-02-07	2007-01-11	2006-11-30	2006-11-27	2006-11-26	2006-10-12	2006-10-11	2006-10-10	2006-09-08	2006-06-08
	Number of Days Pending	2672	2690	2718	2721	2721	2751	2752	2753	2774	2774
OIG	Date of Receipt	2017-06-02	2017-05-24	2017-05-23	2017-05-16	2017-05-16	2017-04-16	2017-02-13	2017-02-07	2017-02-03	2016-12-06
	Number of Days Pending	84	90	91	96	96	110	161	165	167	207
AGENCY OVERALL	Date of Receipt	2007-02-07	2007-01-11	2006-11-30	2006-11-27	2006-11-26	2006-10-12	2006-10-11	2006-10-10	2006-09-08	2006-06-08
	Number of Days Pending	2672	2690	2718	2721	2721	2751	2752	2753	2774	2774

VIII.A. REQUESTS FOR EXPEDITED PROCESSING

Agency / Component	Number Granted	Number Denied	Median Number of Days to Adjudicate	Average Number of Days to Adjudicate	Number Adjudicated Within Ten Calendar Days
DOS	117	527	3	9.95	601
OIG	0	7	8	43	5
AGENCY OVERALL	117	534	3	10.31	606

VIII.B. REQUESTS FOR FEE WAIVER

Agency / Component	Number Granted	Number Denied	Median Number of Days to Adjudicate	Average Number of Days to Adjudicate
DOS	790	276	2	3.53
OIG	0	0	N/A	N/A
AGENCY OVERALL	790	276	2	3.53

IX. FOIA PERSONNEL AND COSTS

Agency / Component	PERSONNEL			COSTS		
	Number of "Full-Time FOIA Employees"	Number of "Equivalent Full-Time FOIA Employees"	Total Number of "Full-Time FOIA Staff"	Processing Costs	Litigation-Related Costs	Total Costs
DOS	206	59	265	\$27,439,401.00	\$9,503,777.00	\$36,943,178.00
OIG	1.4	0.75	2.15	\$362,694.00	\$0.00	\$362,694.00
AGENCY OVERALL	207.4	59.75	267.15	\$27,802,095.00	\$9,503,777.00	\$37,305,872.00

X. FEES COLLECTED FOR PROCESSING REQUESTS

Agency / Component	Total Amount of Fees Collected	Percentage of Total Costs
DOS	\$7,833.89	0.03%
OIG	\$395.00	0.11%
AGENCY OVERALL	\$8,228.89	0.03%

XI.A. NUMBER OF TIMES SUBSECTION USED

Agency / Component	Number of Times Subsection Used
DOS	0
OIG	0
AGENCY OVERALL	0

XI.B. NUMBER OF SUBSECTION POSTINGS

Agency / Component	Number of Records Posted by the FOIA Office	Number of Records Posted by Program Offices
DOS	0	37,656
OIG	0	0
AGENCY OVERALL	0	37,656

XII.A. BACKLOGS OF FOIA REQUESTS AND ADMINISTRATIVE APPEALS

Agency / Component	Number of Backlogged Requests as of End of Fiscal Year	Number of Backlogged Appeals as of End of Fiscal Year
DOS	13,008	406
OIG	13	16
AGENCY OVERALL	13,021	422

XII.B. CONSULTATIONS ON FOIA REQUESTS -- RECEIVED, PROCESSED, AND PENDING CONSULTATIONS

Agency / Component	Number of Consultations Received from Other Agencies that were <u>Pending</u> at the Agency as of <u>Start</u> of the Fiscal Year	Number of Consultations <u>Received</u> from Other Agencies During the Fiscal Year	Number of Consultations Received from Other Agencies that were <u>Processed</u> by the Agency During the Fiscal Year	Number of Consultations Received from Other Agencies that were <u>Pending</u> at the Agency as of <u>End</u> of the Fiscal Year
DOS	286	190	166	310
OIG	0	10	9	1
AGENCY OVERALL	286	200	175	311

The Department of State's FOIA Annual Report for FY2016 reported that the number of consultations received from other agencies that were pending at the agency as of the start of the fiscal year was 284. As a result of our data reconciliation and validation efforts, we have determined that the total should be 286. The corrected number is reflected above.

XII.C. CONSULTATIONS ON FOIA REQUESTS -- TEN OLDEST CONSULTATIONS RECEIVED FROM OTHER AGENCIES AND PENDING AT THE AGENCY

Agency / Component		10th Oldest Consultation	9th	8th	7th	6th	5th	4th	3rd	2nd	Oldest Consultation
DOS	Date	2014-04-02	2014-04-01	2014-03-28	2014-03-26	2014-03-13	2014-03-10	2013-12-18	2013-04-15	2013-03-07	2013-01-29
	Number of Days	670	671	686	701	779	809	872	886	899	925
OIG	Date	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	2016-12-28
	Number of Days	0	0	0	0	0	0	0	0	0	192
AGENCY OVERALL	Date	2014-04-02	2014-04-01	2014-03-28	2014-03-26	2014-03-13	2014-03-10	2013-12-18	2013-04-15	2013-03-07	2013-01-29
	Number of Days	670	671	686	701	779	809	872	886	899	925

XII.D.(1). COMPARISON OF NUMBERS OF REQUESTS FROM PREVIOUS AND CURRENT ANNUAL REPORT -- REQUESTS RECEIVED AND PROCESSED

Agency / Component	NUMBER OF REQUESTS <u>RECEIVED</u>		NUMBER OF REQUESTS <u>PROCESSED</u>	
	Number Received During Fiscal Year from Last Year's Annual Report	Number Received During Fiscal Year from Current Annual Report	Number Processed During Fiscal Year from Last Year's Annual Report	Number Processed During Fiscal Year from Current Annual Report
DOS	27,856	7,595	15,386	21,648
OIG	105	93	96	88
AGENCY OVERALL	27,961	7,688	15,482	21,736

XII.D.(2). COMPARISON OF NUMBERS OF REQUESTS FROM PREVIOUS AND CURRENT ANNUAL REPORT -- BACKLOGGED REQUESTS

Agency / Component	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
DOS	22,647	13,008
OIG	17	13
AGENCY OVERALL	22,664	13,021

XII.E.(1). COMPARISON OF NUMBERS OF ADMINISTRATIVE APPEALS FROM PREVIOUS AND CURRENT ANNUAL REPORT -- APPEALS RECEIVED AND PROCESSED

Agency / Component	NUMBER OF APPEALS <u>RECEIVED</u>		NUMBER OF APPEALS <u>PROCESSED</u>	
	Number Received During Fiscal Year from Last Year's Annual Report	Number Received During Fiscal Year from Current Annual Report	Number Processed During Fiscal Year from Last Year's Annual Report	Number Processed During Fiscal Year from Current Annual Report
DOS	139	264	36	369
OIG	9	6	6	7
AGENCY OVERALL	148	270	42	376

XII.E.(2). COMPARISON OF NUMBERS OF ADMINISTRATIVE APPEALS FROM PREVIOUS AND CURRENT ANNUAL REPORT -- BACKLOGGED APPEALS

Agency / Component	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
DOS	457	406
OIG	12	16
AGENCY OVERALL	469	422

