


UNITED STATES DEPARTMENT OF COMMERCE
National Oceanic and Atmospheric Administration
ACQUISITION AND GRANTS OFFICE

July 29, 2013

MEMORANDUM FOR: Heads of Contracting Offices (HCOs)

FROM:

for Mitchell J. Ross
Director *Janice D. Bramard*

SUBJECT: AGO Freedom of Information Act Procedures.

The purpose of this memorandum is to provide the Acquisition Divisions with procedures for completing Freedom of Information Act (FOIA) requests assigned to the Acquisition and Grants Office (AGO).

The procedures listed in this memorandum will be included in the Procedure section in the forthcoming AGO FOIA Standard Operating Procedures Manual.

Questions pertaining to this memorandum should be directed to Shem Yusuf, AGO, Policy and Oversight Division, at Shem.S.Yusuf@noaa.gov, or by telephone at (816) 823-3829.

Attachments:

Procedures for Handling AGO FOIA Requests
FOIA SOP Comments and Responses

Procedures for Processing AGO FOIA Requests

1. NOAA FOIA Office assigns the FOIA Request to AGO.
2. The AGO FOIA Liaison updates the FOIA Log and sends Acknowledgement Letter or email to the requester via FOIAonline within 1 business day.
3. The AGO FOIA Liaison assigns the request to the Action Office (Division that maintains the responsive records) for completion.
4. If the request does not contain sufficient information to identify the documents being requested, the Action Office shall send a clarification email to the requester via FOIAonline. State in the email that until clarification is received, the request is on hold and if no response is received within 30 calendar days, the request will be administratively closed. If a timely response is not received, complete the Tasker memo (found under the "Case File" tab in FOIAonline) and begin the closeout process. Note: If the requester's response is communicated outside of FOIAonline, upload the response to FOIAonline.
5. The Action Office determines if the request can be completed within the mandatory 20 business day timeframe. If not, request an extension via FOIAonline by sending the requester an email. If denied by the requester, a 10 business day extension is permissible under the FOIA. Notify the requester via FOIAonline, that the right for a 10 day extension is being invoked.
Reference: http://www.rdc.noaa.gov/~foia/training_tutorials/extensions.html.
6. The Action Office calculates charges in accordance with (IAW) 15 CFR Part 4 by completing the FOIA Fee Worksheet and submits it to the FOIA Liaison within 2 business days of assignment.
7. The FOIA Liaison loads the rates into FOIAonline and sends Fee Notification Letter to requester via FOIAonline. Note: Fee breakdown and applicable charges are available at <http://www.rdc.noaa.gov/~foia/foia-fees.html>.
 - a. If the fees are less than \$20, no fees will be charged. Continue processing the request.
 - b. If fees are between \$20 and \$250, written approval from the requester is required. Once agreement from the requester accepting the charges and agreeing to pay is received, continue processing the request.
 - c. If fees are more than \$250, payment must be received before continuing to process the request. If payment is not received within 30 days from the date of the Fee Notification Letter, the request will be administratively closed. NOTE: The FOIA Liaison will notify the Action Office when agreement to pay communication and payment is received.
8. The Action Office conducts a thorough search for responsive records after notification from the FOIA Liaison that all fees have either been paid or agreed to be paid by the requester.
9. The Action Office reviews the responsive records to determine if any of the information should be exempt. Note: Exemptions and explanations can be found at <http://www.rdc.noaa.gov/~foia/foia-exemptions.html>.

10. IAW 15 CFR Part 4.9(d), the Action Office provides the Originator (contractor awarded the contract/grant) 7 business days to review and identify any information that should be redacted and the exception which applies. Note: This is required by legal.
 - a. The Action Office sends a Submitter Notification Letter, a copy of the FOIA exemptions, a copy of the FOIA request, and responsive documents to the Originator.
 - b. The Action Office receives the response from the Originator and reviews the applicability of any exemptions used by the Originator.
11. The Action Office loads the responsive documents and a draft Response Letter into FOIAonline and routes the request for legal review to Roxie Allison-Holman (NOAA Attorney) via FOIAonline. Note: All requests require legal review/approval before the response letter is signed.
 - a. The Action Office in consultation with Roxie Allison-Holman should determine a timeframe for completion of the legal review.
 - b. If disapproved, the Action Office will reconcile all comments and reroute for legal approval.
12. After legal approval, the Action Office completes the Response Letter and the Tasker memo, then uploads them into FOIAonline and begins the closeout process.
 - a. If a full disclosure, complete the Response Letter, Tasker memo, load documents into FOIAonline and begin closeout process.
 - b. If full denial or no records located, complete the Response Letter and route for Denial Official (currently the AGO Director or his Acting) signature along with a copy of the request. Once the Response Letter is signed, load documents into FOIAonline, complete the Tasker memo and begin closeout process.
 - c. If partial denial, complete the Response Letter and route along with responsive records and a copy of the request for Denial Official (currently the AGO Director or his Acting) signature. Once signed, complete Tasker memo, load documents into FOIAonline along with 1 copy of the unredacted documents, then begin closeout process.
13. The AGO FOIA Liaison reviews the completed request for accuracy and forwards to the NOAA FOIA Office for final review.
14. The NOAA FOIA Office conducts final review and denies or approves closeout.
15. If denied, the Action Office will reconcile the NOAA FOIA Office's comments and reroute for closeout approval.
16. Once closeout is approved by the NOAA FOIA Office, the Action Office closes the request in FOIAonline.
17. The AGO FOIA Liaison updates the FOIA log.

Note: Per the POD's January 16, 2013 email sent to the Acquisition Divisions, in the interim until FOIAonline is fully functional and training is provided to the Action Offices, all correspondence shall be sent to the AGO FOIA Liaison for distribution and closeout.

Comment Form

AGO FOIA Processing SOP

Comment Form – please email comment form to: Shem.S.Yusuf@noaa.gov

Section	Comment	POD Response
4	I think this should be the FOIA Liaison so communication, especially initial, is centralized. Action Offices don't currently have access to FOIAOnline. I also don't see this requirement in the AO. If sufficient information is not provided, why would we not return it? Also, under #3 it states the FOIA Liaison sends the acknowledgement then in #4 it states the Action Office's letter can "...serve as your Acknowledgement Letter). At the least, if it is determined the information isn't sufficient, this, in the same letter, should be sent by the Liaison, thereby combining #3 and #4.	<p>The FOIA Liaison will not always be able to make the determination that a request needs clarification. Rather the Action Office, after looking at the files, would be able to determine if the records being requested requires clarification. As such, this step is assigned to the Action Office.</p> <p>Access to FOIAOnline is anticipated by the end of July 2013.</p> <p>Step 4 will be revised to delete the sentence, "if applicable, this can also serve as your Acknowledgement Letter" as the FOIA Liaison will send the Acknowledgement Letter in step 3.</p>
6	You might want to spell out IAW?	This acronym will be spelled out.
7	There should be more clarity in item #7, as to when the work should begin if the costs exceed \$20. For instance #7b and #7c make it seem that the work should continue so long as we don't submit it until the money is received.	<p>Step 7(b) will be updated to add clarifying language which states, "once agreement from the requester accepting the charges and agreeing to pay is received, continue processing the request."</p> <p>Step 7(c) will be updated to add clarifying language which states, "If fees are more than \$250, payment must be received before continuing to process the request. If payment is not received within 30 days from the date of the Fee Notification Letter, the request will be administratively closed. "</p>
7b	A sentence should be included in the final responsive letter regarding the fees that will be charged to the requester that they have 30 days after receipt of the letter to submit the check.	Per the NAO, this is not necessary as no response (which includes the signed response letter) will be sent to the requester without first receiving payment.

Comment Form

Section	Comment	POD Response
7c	It should be clearly stated, if the work should come to a complete STOP if the fees are more than \$250.00 until the fees are paid in full to the AGO Liaison. Right now the way it is written - it appears that you can start the work but don't complete the action until the check is received.	Step 7 (c) will be updated to add this statement.
10	Add "If required" to the beginning of the sentence.	<p>Legal requires this step as standard procedure to build our file and lend support to our final action in case of litigation.</p> <p>The FOIA Executive Order from President Obama states that we are to release when possible even if there is an applicable exemption. Sometimes winning bidders do not mind releasing their information. So even though their information may be exempted by (b)(4) for example, they may not have any objection to releasing their information but we would not know that if we do not ask.</p> <p>During this time (7 working days for the submitter notification response) the clock (response time) will be stopped.</p>
11	Do "all" requests get legal review? Is legal a decision maker or advisor?	All requests are required to be reviewed by legal before the response letter is signed. Legal is the decision maker.
12	This is inconsistent with the AO which states the FOIA Liaison shall load within 1 business day the interim and final response letter, all fee notification letters, acknowledgement letters, etc. Why is it being shifted to the Action Office? Most of these are FOIA Liaison responsibilities IAW the AO. The FOIA Liaison, in concert w/AGO admin should prepare the letters for AGO or the Deputy's signature if necessary.	<p>Section 6, para. 3(f) states the Action Office will update FOIAonline with the responsive letter(s) for all assigned FOIA requests.</p> <p>The NAO was written BEFORE FOIAonline was active as such there are inconsistencies between the NAO and the actual process. The NOAA FOIA Office is aware of this and they are working on updating the NAO.</p> <p>As the SBPO stated in the June 6, 2013 FOIA meeting, this step is the responsibility of the Action Office and they should utilize their administrative staff to assist with preparing the letters. The Action Office are the ones reviewing the documents and making determinations, as such</p>

Comment Form

Section	Comment	POD Response
		they have the working knowledge of the documents/request and are better suited to complete the letter.
12b	Regarding full denial, partial denial, and no records located, will this process be completed outside of the FOIAOnline system? In terms of these documents being routed to the Denial Official (Currently the AGO Director or his Acting) or once the documents are signed by the AGO Director or his Acting will the Action Officer be responsible for uploading them into the FOIA Online system.	All requests will be processed in FOIAonline and the Action Office will be responsible for uploading all documents into FOIAonline with the exception of the Acknowledgment Letter which will be uploaded by the FOIA Liaison.
15	Is this related to the closeout or the denial of the FOIA request? If the latter, it creates inconsistencies.	This relates to the closeout of the request. The NOAA FOIA Office will review for completeness before approving closeout.
16	This is inconsistent with the AO which states the FOIA Office will close all FOIA requests in FOIAonline.	The NOAA FOIA Office does not closeout requests. They review for completeness and the Action Office will close the request. The NAO was written BEFORE FOIAonline was active as such there are inconsistencies between the NAO and the actual process. The NOAA FOIA Office is aware of this and they are working on updating the NAO.
NA	Lastly, moving forward will all FOIA actions be required to receive an approval and clearance from legal (NOAA Attorney) before the AGO Director reviews any final responsive documents for full denial, partial denial and no records located actions?	<u>All</u> requests are required to be reviewed by legal before the response letter is signed.
NA	There is no mention of "input only" FOIA actions in the procedures. How are these actions going to be handled?	"Input Only" actions will be processed by the FOIA Liaison within FOIAonline after querying the divisions if applicable.