
2 0 0 1

I n f o r m a t i o n S e c u r i t y O v e r s i g h t O f f i c e

R E P O R T T O T H E P R E S I D E N T

A U T H O R I T Y
Executive Order 12958, “Classified National Security Information,” and Executive
Order 12829, “National Industrial Security Program.” The Information Security
Oversight Office (ISOO) is a component of the National Archives and Records
Administration and receives its policy and program guidance from the National
Security Council (NSC).

M I S S I O N
ISOO oversees the security classification programs in both Government and
industry and reports to the President annually on their status.

F U N C T I O N S
■ Develops implementing directives and instructions.

■ Maintains liaison with agency counterparts and conducts on-site inspections
and special document reviews to monitor agency compliance.

■ Develops and disseminates security education materials for Government
and industry; monitors security education and training programs.

■ Receives and takes action on complaints, appeals, and suggestions.

■ Collects and analyzes relevant statistical data and reports them annually,
along with other information, to the President.

■ Serves as spokesperson to Congress, the media, special interest groups,
professional organizations, and the public.

■ Conducts special studies on identified or potential problem areas and
develops remedial approaches for program improvement.

■ Recommends policy changes to the President through the NSC.

■ Provides program and administrative support for the Interagency
Security Classification Appeals Panel (ISCAP).

G O A L S
■ To hold classification activity to the minimum necessary to protect the

national security.

■ To ensure the safeguarding of classified national security information in
both Government and industry in a cost-effective and efficient manner.

■ To promote declassification and public access to information as soon
as national security considerations permit.

LETTER TO THE PRESIDENT
2

0
0

1

R

E
P

O
R

T

T

O

T

H
E

P

R
E

S
I
D

E
N

T

1

September 20, 2002

The President

The White House

Washington, DC 20500

Dear Mr. President:

We are pleased to submit the Information Security Oversight Office’s (ISOO)

2001 Report to the President.

This Report provides information on the status of the security classification

program as required by Executive Order 12958 “Classified National Security

Information.” It includes statistics and analysis concerning components of the

system, primarily classification and declassification. In addition, it contains cost

estimates for the security classification system in both Government and industry.

In general, the upward trend in classification activity continued. ISOO does not

expect this to change, particularly in light of the current global war on terrorism.

At the same time, the executive branch has continued to make noteworthy progress in

its efforts to declassify older records of permanent value, the product of which will

facilitate the writing of this nation’s history in years to come. Cost estimates for

Government increased modestly while industry cost estimates decreased, with the

total costs estimates remaining stable.

The security classification system is intended to protect the secrets that safeguard

the American people and their governmental institutions from harm, and at the same

time provide for an informed American public. As ISOO oversees the trends in this

system, we will continue to focus on enhancing the policy and guidance to this end.

The staff of ISOO and many thousands of other individuals in the executive branch

and industry who implement the security classification program, stand ready to

continue to move this program forward.

Respectfully,

J. William Leonard

Director

■ ■ ■ ■ ■ ■ ■ ■ ■ ■

TABLE OF CONTENTS

Letter to the President . 1

Summary of Fiscal Year 2001 Program Activity. 2

Year Six Implementation of the Automatic Declassification

Provision of Executive Order 12958,

“Classified National Security Information” . 3

Interagency Security Classification Appeals Panel . 5

Security Classification: “What Does It Cost?” . 7

Classification. 10

Declassification. 15

Agency Acronyms and Abbreviations . 20

■ ■ ■ ■ ■ ■ ■ ■ ■ ■

SUMMARY OF FY 2001
PROGRAM ACTIVITY
The following Report to the President is the sixth report under E.O. 12958, which
went into effect in October 1995. The following data highlight ISOO’s findings.

Classification
■ The number of original classification authorities increased by 2 to 4,132.

■ Reported original classification decisions increased by almost 39,752 to 260,678.

■ Reported derivative classification decisions increased by 10,015,727 to 32,760,209.

■ The total of all classification actions reported for fiscal year 2001 increased by 44
percent to 33,020,887.

Declassification
■ Under Automatic and Systematic Review Declassification programs, agencies

declassified 100,104,990 pages of historically valuable records.

■ Agencies received 3,275 new mandatory review requests.

■ Under mandatory review, agencies declassified in full 58,508 pages; declassified
in part 73,889 pages; and retained classification in full on 16,251 pages.

■ Agencies received 105 new mandatory review appeals.

■ On appeal, agencies declassified in whole or in part 1,459 additional pages.

CONTENTS | SUMMARY OF FY 2001 PROGRAM ACTIV ITY
I
N

F
O

R
M

A
T

I
O

N

S

E
C

U
R

I
T

Y

O

V
E

R
S

I
G

H
T

O

F
F

I
C

E

2

IMPLEMENTATION OF AUTOMATIC DECLASSIF ICATION
2

0
0

1

R

E
P

O
R

T

T

O

T

H
E

P

R
E

S
I
D

E
N

T

3

I. BACKGROUND
Executive Order 12958, “Classified National
Security Information,” issued on April 17, 1995,
and effective on October 14, 1995, marked a sig-
nificant departure from the secrecy policies of
the past. The first order to revise the security
classification system since the end of the Cold
War, E.O. 12958 included major changes which
have already resulted in a dramatic increase in
the amount of information being declassified.
Fiscal Year 2001 marked the sixth year in which
the policies of the Order have been in effect.

The declassification provisions of Section 3.4
contain the most far-reaching reforms of the
security classification system. This section, enti-
tled “Automatic Declassification,” requires the
automatic declassification of most historically
valuable information that is 25 years old. In the
past, older classified records remained classified
indefinitely. Under E.O. 12958, these same
records, including approximately 1.627 billion
pages created over the past 50 years, were sub-
ject to declassification five years from the
issuance date of the Order, or April 17, 2000.
Executive Order 13142, issued on November 19,
1999, amended E.O. 12958, to extend the date
of the imposition of the automatic declassifica-
tion provision until October 14, 2001. For two
groups of records, those that contain informa-
tion classified by more than one agency and
those that almost invariably contain information
pertaining to intelligence sources or methods,
E.O. 13142 extended the date of the imposition
of the automatic declassification provision an
additional eighteen months, until April 17, 2003.

In order to keep information classified be-
yond 25 years, agency heads must be able to
demonstrate that: (1) particular information
falls within narrow exemptions to automatic de-
classification. This determination is then subject
to review by an interagency panel of senior offi-
cials; or (2) particular file series, identified by
the agency head and approved by the President,
almost invariably contain exempted information.

On March 9, 1999, 10 agencies were granted spe-
cific “File Series Exemptions” for series, which
were replete with information that almost invari-
ably fell into one or more of the exemption cat-
egories. For further information, please see ISOO’s
FY 1998 Report to the President on ISOO’s home
page at http://www.archives.gov/isoo/index.html.

In effect, E.O. 12958 reverses the resource bur-
den. Unlike prior systems, in which agencies had to
expend resources in order to declassify older infor-
mation, under E.O. 12958, agencies must expend
the resources necessary to demonstrate why older,
historical information needs to remain classified.

II. PAGES DECLASSIFIED
The data gathered by the Information Security
Oversight Office for this report reveal that in
Fiscal Year 2001, the agencies of the executive
branch continued to declassify historically valu-
able documents in numbers unprecedented
before the issuance of E.O. 12958. In FY 2001,
executive branch agencies declassified over 100
million pages of permanently valuable historical
records. This represents an increase of approxi-
mately 34 percent from the number of pages
declassified in FY 2000 and continues to exceed
the yearly average under prior executive orders
by five-fold. Agencies continued to do significant
declassification even with implementation of the
legislative1 requirement to re-review previously
declassified records before they are made avail-
able to the public. The purpose of this legislation
is to make certain that the declassified records do
not inadvertently contain information classified
under the terms of the Atomic Energy Act, called
“Restricted Data” and “Formerly Restricted Data.”
Records classified under the Atomic Energy Act
are not subject to E.O. 12958 or its declassifica-
tion provisions.

YEAR SIX IMPLEMENTATION OF
THE AUTOMATIC DECLASSIFICATION
PROVISION OF EXECUTIVE ORDER 12958
CLASSIFIED NATIONAL SECURITY INFORMATION

1 Section 3161 of Public Law 105-261, entitled
“Protection Against Inadvertent Release of Restricted
Data and Formerly Restricted Data.”

The number of pages declassified in FY 2001 is
remarkable given the apparent downward trend
noted in the past two fiscal years. The 34 percent
increase occurred even in the face of a further
reduction experienced by the National Archives
and Records Administration (NARA), usually the
largest contributor to the number of pages declas-
sified under the automatic declassification pro-
gram. The legislation referenced above, has most
directly impacted NARA, which has, in prior
years, had accounted for more than 50 percent of
the pages declassified by the Executive branch.

For the second year in a row, the Department
of Defense (DOD) has taken the lead in declassi-
fication activity. DOD, led by the Departments of
Navy and Army, declassified nearly 86 million
pages of permanently valuable records in
FY 2001. This represents an increase of 34 mil-
lion pages from FY 2000. DOD’s total represents
86 percent of the total number of pages declassi-
fied in FY 2001. The FY 2001 total for the execu-
tive branch remains extraordinary given the
reduction in the current universe of records sub-
ject to automatic declassification, and the various
legislative provisions that impact the resources
dedicated to systematic review.

During the first six years that E.O. 12958 has
been in effect, the agencies of the Executive
branch have declassified approximately 895 mil-
lion pages of permanently valuable historical
records. In FY 1995, after the Order was signed,
but prior to its effective date, an additional 69
million pages of permanently valuable historical
records were declassified. Since ISOO came into
existence in late 1978, and began collecting and

IMPLEMENTATION OF AUTOMATIC DECLASSIF ICATION
I
N

F
O

R
M

A
T

I
O

N

S

E
C

U
R

I
T

Y

O

V
E

R
S

I
G

H
T

O

F
F

I
C

E

4

100

M
il

li
o
n

s
o
f

Pa
ge

s

250

200

150

100

50

0
FY 1980- FY 1995 FY 1996 FY 1997 FY 1998 FY 1999 FY 2000 FY 2001

1994
Average per
year 12.6

million pages

188.3

69

196
204

193

127

75

■ ■ ■ ■ ■ ■ ■ ■ ■ ■

1.1 Billion Pages Declassified
Fiscal Years 1980–2001

analyzing data beginning with FY 1980, it has
reported the declassification of permanently
valuable historical records totaling approximate-
ly 1.1 billion pages. Of that total, 964 million
pages, or 86 percent, have been declassified due
in large part to the automatic declassification
provision of E.O. 12958.

III. LOOKING AHEAD
It is reasonably clear that the automatic declassi-
fication program will be affected by the events of
September 11, if only in the number of
resources dedicated to it. Because the major clas-
sifying agencies have invested in an infrastruc-
ture for declassification, it is important that
these infrastructures be maintained, particularly
given that each year more classified information
becomes subject to the automatic declassification
provisions of the Order. Agencies have made
great strides in bringing the “mountain” of older
classified information down to size. If automatic
declassification is set aside, the Executive branch
will again be creating another “mountain” of
older classified information. Options are avail-
able to lessen the burden of the automatic
declassification program. For example, extend-
ing the date that automatic declassification is
imposed, may be one option. ISOO will be work-
ing with the agencies to look for ways to address
their concerns about the program. Already hun-
dreds of millions of pages declassified under this
Order will benefit the general public and serve
as an irreplaceable resource for historians and
other researchers for generations to come. We
must not lose this momentum.

INTERAGENCY SECURITY CLASSIF ICATION APPEALS PANEL
2

0
0

1

R

E
P

O
R

T

T

O

T

H
E

P

R
E

S
I
D

E
N

T

5

AUTHORITY
Section 5.4 of Executive Order 12958, “Classified
National Security Information.”

FUNCTIONS
1 To decide on appeals by authorized persons

who have filed classification challenges
under Section 1.9 of E.O. 12958.

2 To approve, deny or amend agency
exemptions from automatic declassification
as provided in Section 3.4(d) of E.O. 12958.

3 To decide on mandatory review appeals by
parties whose requests for declassification
under Section 3.6 of E.O. 12958 have been
denied at the agency level.

MEMBERS*
William H. Leary, Acting Chair
National Security Council

Carl A. Darby
Intelligence Community

Michael J. Kurtz
National Archives and Records Administration

J. William Leonard
Department of Defense

Frank M. Machak
Department of State

EXECUTIVE SECRETARY*
Steven Garfinkel, Director
Information Security Oversight Office

SUPPORT STAFF
Information Security Oversight Office

SUMMARY OF ACTIVITY
The Interagency Security Classification Appeals
Panel (ISCAP) was created under E.O. 12958 to
perform the critical functions noted in this
section. The ISCAP, comprised of senior level
representatives appointed by the Secretaries of
State and Defense, the Attorney General, the
Director of Central Intelligence, the Archivist of
the United States, and the Assistant to the
President for National Security Affairs, began
meeting in May 1996. The President designates
its Chair, the Director of ISOO serves as its
Executive Secretary, and ISOO provides its staff
support.

To date, the majority of the ISCAP’s efforts
have focused on mandatory declassification
review appeals. During FY 2001, the ISCAP
decided upon 34 documents that remained fully
or partially classified upon the completion of
agency processing. It declassified the entirety of
the remaining classified information in 8 docu-
ments (23%), and declassified additional infor-
mation in 21 of the documents (62%). The
ISCAP fully affirmed the agency decisions in
their entirety for 5 documents (15%).

INTERAGENCY SECURITY
CLASSIFICATION APPEALS PANEL

23%
Declassified

in Full
(8 documents)

62% Declassified in Part
(21 documents)

15% Denied
(5 documents)

■ ■ ■ ■ ■ ■ ■ ■ ■ ■

ISCAP Decisions
Fiscal Year 2001

* The individuals named in this section were those in
such positions as of the end of FY 2001.

From May of 1996 through September 2001,
the ISCAP has decided upon a total of 252 docu-
ments. Of these, the ISCAP declassified informa-
tion in 80% of the documents. Specifically, it has
declassified the entirety of the remaining classi-
fied information in 94 documents (37%), and
has declassified additional information in 108
documents (43%). The ISCAP has fully affirmed
agency classification actions in 50 documents
(20%).

Documents declassified by the ISCAP are
made available through the entity that has cus-
tody of them, usually a presidential library. For
assistance in identifying and requesting copies of
such documents, or for any other questions
regarding the ISCAP, please contact the ISCAP
staff at ISOO.

TELEPHONE

202.219.5250

FAX

202.219.5385

E-MAIL

iscap@nara.gov

INTERNET

http://www.archives.gov/isoo/oversight_
groups/iscap.html

INTERAGENCY SECURITY CLASSIF ICATION APPEALS PANEL
I
N

F
O

R
M

A
T

I
O

N

S

E
C

U
R

I
T

Y

O

V
E

R
S

I
G

H
T

O

F
F

I
C

E

6

37%
(94 documents)

Declassified
in Full

43%
(108 documents)

Declassified in Part

20%
(50 documents)

Denied

■ ■ ■ ■ ■ ■ ■ ■ ■ ■

ISCAP Decisions
May 1996—September 2001

SECURITY CLASSIF ICATION: WHAT DOES IT COST?
2

0
0

1

R

E
P

O
R

T

T

O

T

H
E

P

R
E

S
I
D

E
N

T

7

The security classification program is now in its
seventh year of reporting costs for both
Government and industry. Congress first
requested security classification cost estimates
from the executive branch in 1994. In addi-
tion, ISOO is tasked through Executive Order
12958 to report these costs to the President.
Executive Order 12829, “National Industrial
Security Program,” also requires that industry
or contractor costs be collected and reported
by ISOO to the President.

Until the last few years, the costs for the
security classification program were deemed
non-quantifiable, intertwined with other some-
what amorphous overhead expenses. While
many of the program’s costs remain ambigu-
ous, ISOO continues to monitor the methodol-
ogy used to collect the cost estimate data.
Requiring agencies to provide exact responses
to the cost collection efforts would be cost
prohibitive. Consequently, ISOO relies on sam-
pling to estimate the costs of the security classi-

fication system. The collection methodology
has remained stable over the past seven years
providing a good indication of the total cost
burden and its upward and downward trends.
In the future, ISOO expects to review the cost
collection methodology, particularly the
definitions being used. This review will help to
ensure that the methodology is current and
relevant.

Government
The data presented below were collected by cate-
gories based on common definitions developed
by an executive branch working group. The cate-
gories are defined below.

PERSONNEL SECURITY:

A series of interlocking and mutually supporting
program elements that initially establish a Gov-
ernment or contractor employee’s eligibility, and
ensure suitability for the continued access to
classified information.

Total

Personnel Security

Physical Security

Information Security

Professional
Education & Training

Security Management
& Planning

Unique

in Billions $

0 .5 1.0 1.5 2.0 2.5 3.0 3.5 4.0 4.5 5.0

$4.7 billion

$859 million

$217 million

$2.9 billion

$106 million

$539 million

$25 million

Information Technology
Security: 2.5 billion

Classification Management:
$221 million

Declassification:
$232 million

■ ■ ■ ■ ■ ■ ■ ■ ■ ■

Government Security Classification Costs Estimate

SECURITY CLASSIFICATION:
WHAT DOES IT COST?

SECURITY MANAGEMENT AND

PLANNING:

Development and implementation of plans, pro-
cedures and actions to accomplish policy
requirements, develop budget and resource
requirements, oversee organizational activities
and respond to management requests related to
classified information.

UNIQUE ITEMS:

Those department or agency specific activities
that are not reported in any of the primary
categories but are nonetheless significant and
need to be included.

The total security classification costs estimate
within Government for FY 2001 is $4,710,778,688.
This figure represents estimates provided by 45
executive branch agencies including the Depart-
ment of Defense, whose estimate incorporates
the National Foreign Intelligence Program. It
does not include, however, the cost estimates of
the CIA, which that agency has classified.

Because of expressed interest in the declassifi-
cation programs established under Executive
Order 12958, ISOO also requested agencies to
identify that portion of their cost estimates in
the category of information security/classifica-
tion management that was attributable to their
declassification programs. For FY 2001, the agen-
cies reported declassification cost estimates of
$231,884,250, or 4.9 percent of their total cost
estimates, which is a smaller percentage than
noted in FY2000.

Industry
A joint Department of Defense and industry
group developed a cost collection methodology
for those costs associated with the use and pro-
tection of classified information within industry.
Because industry accounts for its costs differently
than Government, cost estimate data are not
provided by category. Rather, a sampling method
was applied that included volunteer companies
from four different categories of facilities. The
category of facility is based on the complexity of
security requirements that a particular company
must meet in order to hold a classified contract
with a Government agency.

The 2001 cost estimate totals for industry per-
tain to the twelve-month accounting period for
the most recently completed fiscal year of each
company that was part of the industry sample.
For most of the companies included in the sam-

SECURITY CLASSIF ICATION: WHAT DOES IT COST?
I
N

F
O

R
M

A
T

I
O

N

S

E
C

U
R

I
T

Y

O

V
E

R
S

I
G

H
T

O

F
F

I
C

E

8

PHYSICAL SECURITY:

That portion of security concerned with physical
measures designed to safeguard and protect
classified facilities and information, domestic or
foreign.

Information Security:
Includes three sub-categories:

CLASSIFICATION MANAGEMENT:

The system of administrative policies and pro-
cedures for identifying, controlling and pro-
tecting classified information from unautho-
rized disclosure, the protection of which is
authorized by executive order or statute.
Classification management encompasses those
resources used to identify, control, transfer,
transmit, retrieve, inventory, archive, or
destroy classified information.

DECLASSIFICATION:

The authorized change in the status of infor-
mation from classified information to unclassi-
fied information. It encompasses those
resources used to identify and process infor-
mation subject to the automatic, systematic or
mandatory review programs authorized by
executive order or statute.

INFORMATION TECHNOLOGY

SYSTEMS SECURITY:

(Automated Information Systems or Information
Technology Systems Security)
Measures and controls that ensure confiden-
tiality, integrity, and availability of the informa-
tion processed and stored by a computer or
information technology system. It can include,
but is not limited to, the provision of all secu-
rity features needed to provide an accredited
system of protection for computer hardware
and software, and classified information, mate-
rial, or processes in automated systems.

PROFESSIONAL EDUCATION,

TRAINING AND AWARENESS:

The establishment, maintenance, direction, sup-
port and assessment of a security training and
awareness program; the certification and
approval of the training program; the develop-
ment, management, and maintenance of train-
ing records; the training of personnel to per-
form tasks associated with their duties; and quali-
fication and/or certification of personnel before
assignment of security responsibilities related to
classified information.

SECURITY CLASSIF ICATION: WHAT DOES IT COST?
2

0
0

1

R

E
P

O
R

T

T

O

T

H
E

P

R
E

S
I
D

E
N

T

9

ple, December 31, 2001, was the end of their fis-
cal year. The estimate of total security costs for
2001 within industry was $766,503,000.

The Government cost estimate shows a 10
percent increase above the cost estimate report-
ed for FY 2000. Industry, on the other hand,
reported a 20 percent decrease in its cost esti-
mate. The total cost estimate for Government
and industry for 2001 is $5.5 billion, $300 mil-
lion more than the total cost estimate for
Government and industry in 2000.

The increase in cost estimates for Government
does not appear to result from any new programs.
Personnel Security experienced the largest
increase (102%), with agencies such as the DOD
reporting marked increases to address the back-
log of investigations. Increases were also noted in
the following categories: Security Management,
Oversight and Planning (23%); Unique Items
(1%); and in the subcategories of Information

Security, Classification Management (4%) and
Declassification (1%). Decreases occurred in the
following categories: Professional Education
Training and Awareness (6%); Physical Security
(20%); and Information Security, specifically,
Information Technology (2%).

For the second year, contractor costs continued
in a downward trend. The 2001 figure is not the
lowest reported by industry and it is not clear
whether this downward trend will continue. The
current estimate was based on sampling from a
larger pool of companies as was 2000’s. ISOO con-
tinues to believe, as does the Executive Agent for
the National Industrial Security Program, that a
larger mix of small and large companies reporting
data would provide a better sample. ISOO expects
that future estimates will continue to include this
larger mix of small and large companies, which
appears to yield the most realistic data reported to
date in what remains an evolving process.

FY 1995 FY 1996 FY 1997 FY 1998 FY 1999 FY 2000 FY 2001

In
 B

il
li

o
n

s

6

5

4

3

2

1

0

Total

Industry

Government

■ ■ ■ ■ ■ ■ ■ ■ ■ ■

Comparing Total Costs for Government and Industry
Fiscal Years 1995–2001

Total Government Industry

FY 1995 $5.6 billion $2.7 billion $2.9 billion
FY 1996 $5.2 billion $2.6 billion $2.6 billion
FY 1997 $4.1 billion $3.4 billion $692,823,000
FY 1998 $5 billion $3.6 billion $1.4 billion

Total Government Industry

FY 1999 $5 billion $3.8 billion $1.2 billion
FY 2000 $5.2 billion $4.3 billion $958,543,000
FY 2001 $5.5 billion $4.7 billion $766,503,000

ORIGINAL CLASSIFIERS
Original classification authorities (OCAs), also
called original classifiers, are those individuals
designated in writing, either by the President or
by selected agency heads, to classify information
in the first instance. Under Executive Order
12958, only original classifiers determine what
information, if disclosed without authority, could
reasonably be expected to cause damage to the
national security. Original classifiers must also be
able to identify or describe the damage.

For fiscal year 2001, the number of original
classifiers throughout the executive branch was
4,132, an increase of two classifiers from the pre-
vious year. Executive branch agencies with signif-
icant decreases in OCAs include the Department
of Energy (DOE), the National Reconnaissance
Office (NRO), the National Security Council
(NSC), and the Department of Defense (DOD).
ISOO believes that the agency heads’ careful
scrutiny and re-issuance of delegations of origi-
nal classification authority continues to be the
largest contributing factor for keeping OCAs to

a minimum. Additionally, the use of classifica-
tion guidance has reduced the need for OCAs
for operational needs. Nevertheless, some larger
agencies that had comparable classification activ-
ity, but many more OCAs, could apparently
reduce the number of OCAs without negatively
affecting operations through the development
and increased use of classification guidance.

In fiscal year 2001, agencies reported a 7 per-
cent increase in the number of original classi-
fiers for the Top Secret level and a 1 percent
decrease for the Secret classification level. OCAs
declined 3 percent at the Confidential level.
DOD had a 15% increase in Top Secret OCAs
while it decreased its Secret and Confidential
OCAs by 10 and 30 percent respectively. While
most agencies are reducing the number of
OCAs, ISOO noted, with concern that two agen-
cies, the Department of Treasury and United
States Trade Representative (USTR), have expe-
rienced an increase of 52% and 233% respective-
ly, from fiscal year 2000. The original classifica-
tion activity of these agencies for fiscal year 2001
does not appear to support such an increase,
especially USTR, which had a decrease of 7% for
its total combined classification activity. ISOO
and representatives from USTR are examining
this issue. Treasury, on the other hand increased
OCAs at the Top Secret level by 7, the Secret
level by 30 and the Confidential level by 25
mainly due to post September 11 demands.

Of the decreases reported by DOD, DOE,
NRO, and the NSC, the most significant
decrease came from DOD, which dropped from
a total of 1,249 in FY 2000 to 1,204 in 2001.
ISOO commends these agencies for their reduc-
tions. ISOO anticipates a significant increase in
the number of OCAs reported by the agencies in
FY 2002 as the full effect of September 11
becomes apparent in the security classification
program.

ORIGINAL CLASSIFICATION
Original classification is an initial determination
by an authorized classifier that information
requires extraordinary protection, because unau-
thorized disclosure of the information could rea-
sonably be expected to cause damage to the
national security. The process of original classifi-

CLASSIF ICATION
I
N

F
O

R
M

A
T

I
O

N

S

E
C

U
R

I
T

Y

O

V
E

R
S

I
G

H
T

O

F
F

I
C

E

10

Classification

4500

4000

3500

3000

2500

2000

1500

1000

500

0
Total Top Secret Secret Confidential

4,132

998

2,945

189

■ ■ ■ ■ ■ ■ ■ ■ ■ ■

Original Classifiers
Fiscal Year 2001

CLASSIF ICATION
2

0
0

1

R

E
P

O
R

T

T

O

T

H
E

P

R
E

S
I
D

E
N

T

11

cation ordinarily includes both the determina-
tion of the need to protect the information and
the placement of markings to identify the infor-
mation as classified. By definition, original classi-
fication precedes all other aspects of the security
classification system, e.g., derivative classification,
safeguarding, and declassification. Therefore,
ISOO often refers to the number of original clas-
sification decisions as the most important figure
that it reports.

For fiscal year 2001, agencies reported a total
of 260,678 original classification decisions. This
figure represents an increase of 18 percent over
the number of original classification decisions
reported in FY 2000, most of which is attributable
to increases reported by the Department of De-
fense. By classification level, Top Secret increased
by 89 percent, Secret increased by 46 percent and
Confidential decreased by 13 percent. A review of
original classification activity under E.O. 12958
does not show a steady trend. During fiscal year
1997, the second full year of implementation of
the Order, original classification activity increased
by 51 percent, while fiscal year 1998 saw a
decrease of 14 percent and fiscal year 1999 an
increase of 24 percent. Again, as in fiscal year
2000, the increase for fiscal year 2001 reflects a
change in how certain agencies are collecting the
data and may also be a function of the require-
ment to review and issue classification guides.

Three agencies—DOD, Justice, and State—
now account for 96 percent of all original classi-
fication decisions. DOD reported a total of
90,469 original classification decisions, an 83
percent increase from the previous year. This is
probably a result of unique events resulting in
an increase in DOD operations.

For the fifth year in a row, Justice also report-
ed an increase. This year’s 3 percent increase is
one percent lower than last year’s increase of 4
percent. State registered a 2 percent decrease
despite the incorporation of ACDA and USIA
into the Department.

300,000

250,000

200,000

150,000

100,000

50,000

0

260,678

11,941

155,144

Total Top Secret Secret Confidential

93,593

■ ■ ■ ■ ■ ■ ■ ■ ■ ■

Original Classification Activity
Fiscal Year 2001

Top Secret
4%

Secret
60%

Confidential
36%

■ ■ ■ ■ ■ ■ ■ ■ ■ ■

Original
Classification Level
Fiscal Year 2001

Several agencies with smaller security classifi-
cation programs reported marked decreases in
the number of original classification decisions.
In particular, ISOO commends PFIAB and
USTR, which reported decreases for two consec-
utive years. Also reporting decreases were
Commerce, DOT, NASA, NRC, NSC, ONDCP,
and OVP, which reported decreases of 56 per-
cent, 71 percent, 50 percent, 80 percent, 11 per-
cent, 70 percent, and 71 percent, respectively.

As part of the original classification process,
the classifiers must determine a time frame for

the protection of the information. This is com-
monly called the “duration” of classification.
Executive Order 12958 creates three possible
outcomes at the time of original classification.
First, if applicable to the duration of the infor-
mation’s national security sensitivity, information
should be marked for declassification upon a
specific date or event. For example, a classifier
could determine that the information’s sensitivi-
ty would lapse upon the completion of a particu-
lar project. The event would be noted on the
face of the document, and when the project had
been completed, the information would auto-
matically be declassified. Second, if the original
classification authority could not determine an
earlier specific date or event for declassification,
information should ordinarily be marked for
declassification 10 years from the date of the
original decision. Third, if the specific informa-
tion falls within one or more of eight categories,
the classifier may exempt it from declassification
at 10 years. In almost all instances, this will result
in the information being subject to automatic
declassification at 25 years. The indefinite dura-
tion marking used under E.O. 12958’s predeces-
sor, Executive Order 12356, “Originating
Agency’s Determination Required” or “OADR,”
was eliminated with the issuance of E.O. 12958.

During fiscal year 2001, classifiers chose
declassification upon a specific date or event less
than 10 years, or upon the 10-year date for
140,715 (54%) original classification decisions.
On the remaining 119, 963 (46%) original classi-

CLASSIF ICATION
I
N

F
O

R
M

A
T

I
O

N

S

E
C

U
R

I
T

Y

O

V
E

R
S

I
G

H
T

O

F
F

I
C

E

12

■ ■ ■ ■ ■ ■ ■ ■ ■ ■

Original Classification by Agency

200,000

160,000

120,000

80,000

40,000

0

59,299

90,469

State DOD Justice All Others

2,760

108,150

10 years
or Less: 54%

(140,715)

Exempt from
10 years: 46%

(119,963)

■ ■ ■ ■ ■ ■ ■ ■ ■ ■

Duration of Classification
Fiscal Year 2001

CLASSIF ICATION
2

0
0

1

R

E
P

O
R

T

T

O

T

H
E

P

R
E

S
I
D

E
N

T

13

fication decisions, original classifiers elected to
apply an exemption from 10-year declassifica-
tion. The 54 percent noted for the 10-year or
less category is only 5 percent lower than the all
time high percentage reported by the agencies
last year. Historically, under this Order, agencies
selected 10 years or less 59 percent in 2000;
50 percent in 1999; 36 percent in 1998 and
50 percent in 1997 and 1996. The 10 years or
less timetable seems well accepted by OCAs and
perhaps will continue. The long-term effect of
assigning a specific date, event or 10-year date
suggests that more information will be declassi-
fied earlier without the need for costlier reviews
in the future.

DERIVATIVE AND COMBINED
Derivative classification is the act of incorporat-
ing, paraphrasing, restating, or generating in a
new form classified source information. Informa-
tion may be classified in two ways: (a) through
the use of a source document, usually correspon-
dence or publications generated by an original
classification authority; or (b) through the use of
a classification guide. A classification guide is a
set of instructions issued by an original classifica-
tion authority. It pertains to a particular subject
and describes the elements of information about
that subject that must be classified, and the level
and duration of classification. Only executive
branch or Government contractor employees
with the appropriate security clearance, who are
required by their work to restate classified source
information, may classify derivatively.

Combined classification is the sum of both
original and derivative classification activities.

While original classification represents the small-
er portion of combined (1%), it precedes all
other aspects of the security classification system
and is the more important aspect of combined
classification. Original classification decisions are
the root of every derivative classification action.
Historically, derivative actions have outnum-
bered original decisions, varying between 1996
and 1999 anywhere from 40 to 54 derivative
actions to one original decision. During fiscal
year 2000 this ratio changed dramatically to 100
derivative actions for every one original action.
The numbers are even higher for fiscal year
2001, 125 to one.

As noted earlier in this report, original classi-
fication is up for the last two years by 30% and
18% respectively, but those numbers are not
nearly as troublesome as the increases for deriva-
tive, which were 189 and 44 percent, respectively,
for 2000 and 2001.

Last year ISOO questioned the value of
reporting the data because the increase in deriv-
ative decisions seemed so enormous and hardly
comparable to the data reported in prior years.
While the numbers are even larger this year,
ISOO continues to believe that the increase is
not a result of new programs, but rather directly
related to the increased use of electronic mail
and other electronic methods to conduct gov-
ernment business, including classification.
Preliminary investigations begun in this last year
lead us to conclude further that the lack of a
universal sampling method used by the agencies
to collect the data coupled with a lack of a com-
mon understanding and application of defini-
tions describing the data being collected further

OADR Date Not
or Event Indicated

1991 96 1 3

1992 94 4 2

1993 97 3

1994 92 8

1995 91 9

■ ■ ■ ■ ■ ■ ■ ■ ■ ■

Duration of Original
Classification Decisions
Made under Executive
Order 12356
FY 1991-1995 (in percent)

Exempt from 10 year 10 years
declass date or less

1996 49 51

1997 46 54

1998 36 64

1999 50 50

2000 41 59

2001 46 54

■ ■ ■ ■ ■ ■ ■ ■ ■ ■

Duration of Original
Classification Decisions
Made under Executive
Order 12958
FY 1996-2001 (in percent)

complicate the process. These combined factors
clearly point to the need to recalculate the base-
line figures used for analysis to account for the
implications of the electronic environment.
Collection of these data would be governed by a
common and clearly defined sampling method.
ISOO has launched a study to address some of
these issues, hoping to complete data collection
and analysis during fiscal year 2002. One of our
preliminary questions is whether agencies are
over counting derivative actions. For example, if
a derivatively classified e-mail is sent to 100
addressees, is the agency counting it as one, or
one hundred actions. Another example is

whether unclassified e-mail transmitted over a
secure system can be segregated and not report-
ed as a classification action or if everything in
the system is reported as a classification action.
When our study is completed, we will share our
findings with agencies. Our conclusions may very
well result in a revision of the Standard Form
311, Agency Security Classification Management
Program Data (SF 311), the means by which
ISOO collects data. Additionally fiscal year 2000
may become the watershed, dividing the
reportage of classification decisions made using
“paper-centric” office practices from those using
electronic practices.

CLASSIF ICATION
I
N

F
O

R
M

A
T

I
O

N

S

E
C

U
R

I
T

Y

O

V
E

R
S

I
G

H
T

O

F
F

I
C

E

14

■ ■ ■ ■ ■ ■ ■ ■ ■ ■

Original, Derivative and Combined Classification Activity
FY 1996–2001

FY 1996 FY 1997 FY 1998 FY 1999 FY 2000 FY 2001

35,000,000

30,000,000

25,000,000

20,000,000

15,000,000

10,000,000

5,000,000

0

Original

Derivative

Combined

10
5,

16
3

15
8,

78
8

13
7,

00
5

16
9,

73
5

22
0,

92
6

26
0,

67
85,

68
5,

46
2

5,
79

0,
62

5

6,
36

1,
36

6

6,
52

0,
15

4

7,
15

7,
76

3

7,
29

4,
76

8

7,
86

8,
85

7

8,
03

8,
59

2

22
,7

44
,4

37

22
,9

65
,3

63

32
,7

60
,2

09

33
,0

20
,8

87

DECLASSIF ICATION
2

0
0

1

R

E
P

O
R

T

T

O

T

H
E

P

R
E

S
I
D

E
N

T

15

During fiscal year 2001, declassification activity
within the executive branch increased for the
first time in three years. Declassification under
this Order continued to exceed the average
under prior executive orders. Instituting two
declassification programs under E.O. 12598:
(1) “Automatic Declassification,” Section 3.4 of
the Order, and (2) “Systematic Declassification
Review,” Section 3.5 of the Order, has very clear-
ly driven the increase in declassification activity.
The “Automatic Declassification” program began
in mid-October 1995 with the effective date of
Executive Order 12958. Under the “Automatic
Declassification” program, information
appraised as having permanent historical value is
automatically declassified once it reaches 25
years of age unless an agency head has deter-
mined that it falls within a narrow exemption
that permits continued classification. Fiscal year
1996 was the first full year of implementation for
this program.

Started in 1972, “Systematic Review for
Declassification” is the program under which
classified permanently valuable records are
reviewed for the purpose of declassification after
the records reach a specific age. Under E.O.
12356, NARA was the only agency required to
conduct a systematic review of its classified hold-
ings. Now E.O. 12958 requires all agencies that
originate classified information to establish and
conduct a systematic declassification review pro-
gram, which is undertaken in conjunction with
the potential onset of automatic declassification.
In effect, systematic review has become an
appendage of the automatic declassification pro-
gram. ISOO has collected data on declassifica-
tion that does not distinguish between the two
programs because they are now so interrelated.

During FY 2001, the executive branch declas-
sified almost 100,105,000 million pages of per-
manently valuable historical records. This figure
represents a 34 percent increase from that
reported for FY 2000. It is important to note that
the FY 2001 figure represents an increase of 87
million declassified pages when compared to the
average yearly declassification activity (12.6 mil-
lion pages) reported under previous executive
orders. The declassification of so many pages is
remarkable in light of the many obstacles faced
by executive branch agencies.

ISOO estimates that agencies have completed
work on approximately 74 percent of the pages
subject to automatic declassification, either by
declassifying or exempting them. Those records
remaining to be reviewed (an estimated 426 mil-
lion pages based on the April 17, 2000 deadline)
tend to be the later (1976 and earlier) and more
complex and sensitive bodies of records. Such
records require more time to review and
process.

However, other factors outside the process
affect declassification activity. For example, as
reported earlier in this Report, legislation enact-
ed in FY 1999, addressing the protection of
Restricted Data and Formerly Restricted Data,
required agencies to shift resources away from
the automatic and systematic declassification
programs to meet the requirements of the legis-
lation. This legislation and other special topical
searches mandated by other legislative initiatives
such as the Nazi War Crimes Disclosure Act of
1998 and the Japanese Imperial Government
Disclosure Act of 2000, again affected NARA’s
declassification program.

Declassification

FY
1980-1995:
257 million
pages (22%)

FY 1996-2001:
895 million pages (78%)

■ ■ ■ ■ ■ ■ ■ ■ ■ ■

1.1 Billion Pages
Declassified
Fiscal Years 1980–2001

The number of pages NARA declassified in
FY 2001 again declined, from 7.9 million pages
in FY 2000 to 3.3 million pages in FY 2001. The
decreased percentage was 2 percent higher than
FY 2000 (59%). Prior to the past three years,
NARA has been the lead agency in the number
of pages declassified. NARA continues to cite the
reasons noted in fiscal years 2000 and 1999: leg-
islative mandates; page-by-page review require-
ments by NARA staff versus the use of sampling
methods; and shifting staff from declassification
activities to records transfer responsibilities. For
FY 2001 NARA specifically cited the review of
intelligence records related to the Nazi War
Crimes Disclosure Act of 1998 and the Japanese
Imperial Government Disclosure Act of 2000, as
another factor affecting NARA declassification
work. These records, according to NARA, are
“more difficult to review and take longer to

process than average.” Additionally, NARA noted
that staff time was required to plan, test, install
and train for the new computer tracking system.

In the six years that Executive Order 12958
has been in effect, over 895 million pages have
been declassified. Compared to the 257 million
pages declassified under two prior executive
orders (E.O. 12065 and E.O. 12356) over the
course of 16 years, the executive branch in the
past six years has more than tripled the number
of pages declassified. For the 21 years during
which ISOO has been collecting data, declassifi-
cation activity within the executive branch result-
ed in over 1.1 billion pages declassified.

For the third year in a row DOD led the exec-
utive branch in the number of total pages declas-
sified in FY 2001, accounting for more than 86
percent of the total. DOD reported an increase
in its total pages declassified of 66 percent.

DECLASSIF ICATION
I
N

F
O

R
M

A
T

I
O

N

S

E
C

U
R

I
T

Y

O

V
E

R
S

I
G

H
T

O

F
F

I
C

E

16

■ ■ ■ ■ ■ ■ ■ ■ ■ ■

Number of Pages Declassified by Agency
Fiscal Year 2001

DOD 85,653,874

CIA 7,105,000

NARA 3,268,000

Justice 1,734,132

AID 792,164

DOE 618,782

State 440,919

NASA 145,255

Treasury 84,486

NSC 22,875

FEMA 1,308

NRC 500

USTR 46

DOT 2

TOTAL: 100,104,990

DECLASSIF ICATION
2

0
0

1

R

E
P

O
R

T

T

O

T

H
E

P

R
E

S
I
D

E
N

T

17

Other agencies which reported remarkable
increases in their declassification activity in FY
2001 as compared to FY 2000 include: AID
(65%), Justice (37%), and CIA (37%). Those
agencies that experienced significant decreases

include: NARA (59%), NASA (40%), NSC
(68%), State (93%) and Treasury (94%). ISOO
commends all of these agencies, whatever their
outcomes in FY 2001, and encourages them to
sustain or work to increase their efforts.

TOTAL Navy Army OSD NIMA Air Force DIA JCS All
 Others

M
il

li
o
n

s
o
f

p
a

ge
s

90

80

70

60

50

40

30

20

10

0

6
7
,1

1
0
,4

0
3

1
,2

8
3
,1

8
3

1
,7

2
8
,9

8
2

5
0
0
,0

0
0

6
6
0
,0

0
0

3
0
2
,3

3
3

1
2
,5

1
2
,7

7
6

8
5
,6

5
3
,8

7
4

1
,5

5
6
,1

9
7

■ ■ ■ ■ ■ ■ ■ ■ ■ ■

DOD Components with significant numbers

MANDATORY REVIEW
Under Executive Order 12958, the mandatory
review process permits individuals or agencies
to require an agency to review specified
national security information for purposes of
seeking its declassification. Requests must be
in writing and describe the information with
sufficient detail to permit the agency to
retrieve it with a reasonable amount of effort.

Mandatory review remains popular with some
researchers as a less contentious alternative to
Freedom of Information Act (FOIA) requests.
It is also used to seek the declassification of
presidential papers or records, which are not
subject to the FOIA. Also, some researchers
are now choosing mandatory review over FOIA
in order to retain the right of appeal to the
ISCAP (See page 5).

DECLASSIF ICATION
I
N

F
O

R
M

A
T

I
O

N

S

E
C

U
R

I
T

Y

O

V
E

R
S

I
G

H
T

O

F
F

I
C

E

18

Total Granted in Full Granted in Part Denied in Full

0

10,000

20,000

30,000

40,000

50,000

60,000

70,000

80,000

90,000

100,000

110,000

120,000

130,000

140,000

150,000 14
8
,6

4
8

9
4
,9

5
0

3
2
,5

8
4

5
8
,5

0
8

FY 2001

FY 2000

5
7
,9

0
1

7
3
,8

8
9

4
,4

6
5

1
6
,2

5
1

■ ■ ■ ■ ■ ■ ■ ■ ■ ■

Mandatory Review Pages Processed
Fiscal Years 2000–2001

DECLASSIF ICATION
2

0
0

1

R

E
P

O
R

T

T

O

T

H
E

P

R
E

S
I
D

E
N

T

19

fied in whole or in part increased, from 90,485
in FY 2000 to 132,397. The percentage of pages
declassified in whole or in part decreased from
93 percent to 89 percent; nevertheless, the per-
centage continues to remain high under
Executive Order 12958. While outside factors,
such as legislation, have had an impact on how
many mandatory declassification review requests
can be processed by the agencies, ISOO believes
that mandatory review remains a very successful
means for declassifying information.

During FY 2001, agencies processed 62
appeals that comprised 2,987 pages. Of these, 49
percent of the pages were granted in whole or in
part. The rate is 4 percent lower than last year.
The lower rate of declassification suggests three
things: (1) Less information remains classified
following the initial mandatory review; (2) more
recent records are being requested, thus the
higher sensitivity; and (3) agencies are retaining
the classification because the sensitivity of the
information continues to meet the criteria under
the Order. The lower rate further suggests that
the ISCAP may expect to see an increase in
appeals from denied requesters.

Granted
in Part
33%

Denied in Full
51%

Granted
in Full
16%

■ ■ ■ ■ ■ ■ ■ ■ ■ ■

Mandatory Review
Appeals Disposition
Fiscal Year 2001

During FY 2001, agencies processed 3,798
cases totaling 148,648 pages. The number of
pages processed increased by 57 percent from
the previous year. The number of pages declassi-

AID: Agency for International
Development

Air Force: Department of the Air Force

Army: Department of the Army

BMDO: Ballistic Missile Defense
Organization

CEA: Council of Economic Advisers

CIA: Central Intelligence Agency

Commerce: Department of Commerce

DARPA: Defense Advanced Research
Projects Agency

DCAA: Defense Contract Audit Agency

DIA: Defense Intelligence Agency

DISA: Defense Information Systems
Agency

DLA: Defense Logistics Agency

DOD: Department of Defense

DOE: Department of Energy

DOT: Department of Transportation

DSS: Defense Security Service

DTRA: Defense Threat Reduction Agency

ED: Department of Education

EPA: Environmental Protection Agency

EXIMBANK: Export-Import Bank

FBI: Federal Bureau of Investigation

FCC: Federal Communications
Commission

FEMA: Federal Emergency Management
Agency

FMC: Federal Maritime Commission

FRS: Federal Reserve System

GSA: General Services Administration

HHS: Department of Health and
Human Services

HUD: Department of Housing and
Urban Development

Interior: Department of the Interior

ISCAP: Interagency Security Classification
Appeals Panel

ISOO: Information Security Oversight
Office

ITC: International Trade Commission

JCS: Joint Chiefs of Staff

Justice: Department of Justice

Labor: Department of Labor

MMC: Marine Mammal Commission

MSPB: Merit Systems Protection Board

NARA: National Archives and Records
Administration

NASA: National Aeronautics and Space
Administration

Navy: Department of the Navy

NISPPAC: National Industrial Security
Program Policy Advisory Committee

NIMA: National Imagery and Mapping
Agency

NRC: Nuclear Regulatory Commission

NRO: National Reconnaissance Office

NSA: National Security Agency

NSC: National Security Council

NSF: National Science Foundation

OA, EOP: Office of Administration,
Executive Office of the President

OIG, DOD: Office of the Inspector General,
Department of Defense

OMB: Office of Management and Budget

ONDCP: Office of National Drug
Control Policy

OPIC: Overseas Private Investment
Corporation

OPM: Office of Personnel Management

OSD: Office of the Secretary of Defense

OSTP: Office of Science and Technology
Policy

OVP: Office of the Vice President

PC: Peace Corps

PFIAB: President’s Foreign Intelligence
Advisory Board

SBA: Small Business Administration

SEC: Securities and Exchange
Commission

SSS: Selective Service System

State: Department of State

Treasury: Department of the Treasury

TVA: Tennessee Valley Authority

USDA: Department of Agriculture

USMC: United States Marine Corps

USPS: United States Postal Service

USTR: Office of the United States
Trade Representative

VA: Department of Veterans Affairs

AGENCY ACRONYMS OR ABBREVIAT IONS
I
N

F
O

R
M

A
T

I
O

N

S

E
C

U
R

I
T

Y

O

V
E

R
S

I
G

H
T

O

F
F

I
C

E

20

Agency Acronyms or Abbreviations

INFORMATION SECURITY
OVERSIGHT OFFICE

National Archives Building
Seventh & Pennsylvania Avenue, NW

Washington, DC 20408

Telephone: 202.219.5250
Fax: 202.219.5385

E-mail: isoo@archives.gov
Web site: http://www.archives.gov/isoo/index.html

