Year-End Information Quality Report
I.   Requests for Correction Received Fiscal Year 2003
Department:  Department of Defense

Period Covered:  Fiscal Year 2003

Agency Name


Number of Requests Received
Number Designated as Influential

United States Army

Corps of Engineers,

Headquarters


     1


1

    


    
 Total  1


Total 1

II.  Agency Receiving Correction Request:  United States Army Corps of Engineers (USACE), 


             Headquarters

Requestor:

Jeff Ruch, Executive Director


Dan Meyer, General Counsel


Public Employees for Environmental Responsibility (PEER)


Public Interest Group

Date Received:
August 20, 2003, by fax

Summary of Request:
  PEER challenges the information, data, analyses and conclusions drawn in the document entitled Monthly Status Report, July 2003, Upper Mississippi River and Illinois Waterway System Navigation Study, published August 7, 2003, by the USACE Rock Island District on the World Wide Web at http:www2.mvr.usace.army.mil/umr-iwwsns.  PEER requests that until USACE completes an independent peer review of the information, data, analyses, and conclusions of the subject document before it is disseminated, the Department of Defense “immediately disavow and withdraw” from distribution the subject publication.

Description of Requested Correction:  “PEER requests that, until the Army Corps of Engineers complies with the provisions of the DQA and the OMB Guidelines by completing an independent peer review of the information, data, analyses, and conclusions of the subject “before it is disseminated,” the Department of Defense immediately disavow and withdraw from distribution the published Monthly Status Report, July 2003, Upper Mississippi River and Illinois Waterway System Navigation Study.
Influential:   ___X__ Yes
_____ No
_____ Undetermined

First Agency Response:  ___X__   in progress
_____ completed

Resolution:
USACE currently acting on OMB’s review and comment

Appeal Request:  _____ none 
_____ in progress
_____ completed

Summary of Request for Reconsideration:  N/A

Type of Appeal Process Used:  N/A

Appeal Resolution:  N/A

