

Federal Retirement Thrift Investment Board (Agency)

Fiscal Year 2011 Annual

Freedom of Information Act (FOIA) Report

I. BASIC INFORMATION REGARDING REPORT

1. Contact person for questions about the Agency's annual FOIA report for Fiscal Year 2011 (10/01/10-9/30/11) : Amanda Haas, FOIA Officer, Federal Retirement Thrift Investment Board, Suite 200, 1250 H Street, NW. Washington, DC 20005-3952, Tel: 202-942-1660; TDD: 800-877-8339; FAX: 202-942-1676.
2. Electronic address for this report on the Agency's World Wide Web site: <http://www.frtib.gov/FOIA/index.html>.
3. To obtain a paper copy of this report: download it from the Web site (see I.2, above) or request it in writing from the contact person (see I.1 above).

II. MAKING A FOIA REQUEST

1. FOIA requests to the Agency are received only by Amanda Haas, FOIA Officer, Federal Retirement Thrift Investment Board, Suite 200, 1250 H Street, NW. Washington, DC 20005-3952, Tel: 202-942-1660 (see I.1), or by Fax: 202-942-1676
2. There are a number of reasons why the Agency may deny a FOIA request (See III.3). For example, a request will be denied if the information requested constitutes a clearly unwarranted invasion of personal privacy such as but not limited to; participant's addresses, Social Security numbers, personal telephone numbers and account information.

III. ACRONYMS, DEFINITIONS, AND EXEMPTIONS

1. Agency-specific acronyms or terms used in this Report.
 - a. FOIA – Freedom of Information Act (5 U.S.C. § 552)
 - b. FY – Fiscal Year
 - c. Agency – Federal Retirement Thrift Investment Board

d. OGC – Office of the General Counsel

2. Include the following 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 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, Bureau, Center, or Directorate, within the agency that processes FOIA requests. The FOIA now 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 first forwards a record to another agency for its review because that other agency has an interest in the document. Once the agency in receipt of the consultation finishes its review of the record, it responds back to the agency that forwarded it. That agency, in turn, will then respond to the FOIA requester.
- f. Exemption 3 Statute – a federal statute that exempts information from disclosure and which the agency relies on to withhold information under subsection (b)(3) of the FOIA.
- g. FOIA Request – a FOIA request is generally a request to a federal agency for access to records concerning another person (i.e., a “third-party” request), or concerning an organization, or a particular topic of interest. FOIA requests also include requests made by requesters seeking records concerning themselves (i.e., “first-party” requests) when those requesters are not subject to the Privacy Act, such as non-U.S. citizens. Moreover, because all first-party requesters should be afforded the benefit of both the access provisions of the FOIA as well as those of the Privacy Act, FOIA requests also include any first-party requests where an agency determines that it must search beyond its Privacy Act “systems of records” or where a Privacy Act exemption applies, and the agency looks to FOIA to afford the greatest possible access. All requests which require the agency to utilize the FOIA in responding to the requester are included in this Report.

Additionally, a FOIA request includes records referred to the agency for processing and direct response to the requester. It does not, however, include records for which the agency has received a consultation from another agency. (Consultations are reported separately in Section XII of this Report.)

- h. Full Grant – an agency decision to disclose all records in full in response to a FOIA request.
- i. Full Denial – an agency decision not to release any records in response to a FOIA request because the records are exempt in their entirety under one or more of the FOIA 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 simple requests requiring relatively minimal review are placed in one processing track and more voluminous and complex requests are placed in one or more other tracks. Requests granted expedited processing are placed in yet another track. 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 – in response to a FOIA request, an agency decision to disclose portions of the records and to withhold other portions that are exempt under the FOIA, 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. Perfected Request – a request for records which reasonably describes such records and is made in accordance with published rules stating the time, place, fees (if any) and procedures to be followed.
 - 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. Time Limits – the time period in the statute for an agency to respond to a FOIA request (ordinarily twenty working days from receipt of a perfected FOIA request).
3. Include the following concise descriptions of the nine FOIA exemptions:
- a. Exemption 1: classified national defense and foreign relations information
 - b. Exemption 2: internal agency rules and practices
 - c. Exemption 3: information that is prohibited 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 supervision of financial institutions
- i. Exemption 9: geological information on wells

IV. EXEMPTION 3 STATUTES

A. Exemption 3 Statutes Relied upon to Withhold Information

Statute	Type of Information Withheld	Case Citation	Number of Times Relied upon per Component	Total Number of Times Relied upon by Agency
			N/A	0

V. FOIA REQUESTS

A. Received, Processed and Pending FOIA Requests

	Column 1	Column 2	Column 3	Column 4
	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
AGENCY OVERALL	2	24	26	0

B. (1) Disposition of FOIA Requests – All Processed Requests

	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	
AGENCY OVERALL	8	6	2	8	0	1	0	0	0	0	1	0	26

B. (2) Disposition of FOIA Requests - "Other" Reasons for "Full Denials Based on Reasons Other than Exemptions" from Section V, B (1) Chart

Component	Description of "Other" Reasons for Denials from Chart B (1) & Number of Times Those Reasons Were Relied upon	TOTAL
	N/A	0

VI. ADMINISTRATIVE APPEALS OF INITIAL DETERMINATIONS OF FOIA REQUESTS

A. Received, Processed and Pending Administrative Appeals

Column 1	Column 2	Column 3	Column 4
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
0	0	0	0

C. (2) Reasons for Denial on Appeal – Reasons Other than Exemptions

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
0	0	0	0	0	0	0	0	0	0	0

C. (3) Reasons for Denial on Appeal – “Other” Reasons from Section VI, C (2) Chart

Description of “Other” Reasons for Denial on Appeal from Chart C (2) & Number of Times Those Reasons Were Relied upon	TOTAL
N/A	0

E. Pending Requests - Ten Oldest Pending Perfected Requests

Agency Overall	10th Oldest Request and Number of Days Pending	9th	8th	7th	6th	5th	4th	3rd	2nd	Oldest Request and Number of Days Pending
	Date Number of Days	N/A								

VIII. REQUESTS FOR EXPEDITED PROCESSING AND REQUESTS FOR FEE WAIVER

A. Requests for Expedited Processing

	Number Granted	Number Denied	Median Number of Days Adjudicate to	Average Number of Days Adjudicate to	Number Adjudicated Within Ten Calendar Days
AGENCY OVERALL	0	0	0	0	0

B. Requests for Fee Waiver

	Number Granted	Number Denied	Median Number of Days Adjudicate to	Average Number of Days Adjudicate to
AGENCY OVERALL	0	0	0	0

IX. FOIA PERSONNEL AND COSTS

	Column 1	Column 2				
	PERSONNEL			COSTS		
	Number of “Full-Time FOIA Employees”	Number of “Equivalent Full-Time FOIA Employees”	Total Number of “Full-Time FOIA Staff” (The sum of Columns 1 & 2)	Processing Costs (At initial request and appeal levels)	Litigation- Related Costs	Total Costs
AGENCY OVERALL	0	.6	.6	33,898	0	33,898

X. FEES COLLECTED FOR PROCESSING REQUESTS

	Total Amount of Fees Collected	Percentage of Total Costs
AGENCY OVERALL	0	0

XI. FOIA REGULATIONS

- Agencies must provide an electronic link to their FOIA regulations, including their fee schedule: http://www.access.gpo.gov/nara/cfr/waisidx_10/5cfrv3_10.html#1600

XII. BACKLOGS, CONSULTATIONS, AND COMPARISONS

A. Backlogs of FOIA Requests and Administrative Appeals

	Number of Backlogged Requests as of End of Fiscal Year	Number of Backlogged Appeals as of End of Fiscal Year
AGENCY OVERALL	0	0

B. Consultations on FOIA Requests – Received, Processed, and Pending Consultations

	Column 1	Column 2	Column 3	Column 4
	Number of Consultations Received from Other Agencies that Were <u>Pending</u> at Your 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 Your Agency During the Fiscal Year	Number of Consultations Received from Other Agencies that Were <u>Pending</u> at Your Agency as of <u>End</u> of the Fiscal Year
AGENCY OVERALL	0	0	0	0

C. Consultations on FOIA Requests - Ten Oldest Consultations Received from Other Agencies and Pending at Your Agency

Agency Overall	10 th Oldest Consultation and Number of Days Pending	9th	8th	7th	6th	5th	4th	3rd	2nd	Oldest Consultation and Number of Days Pending
	Date Number of Days	0	0	0	0	0	0	0	0	0

D. Comparison of Numbers of Requests from Previous and Current Annual Report - Requests Received, Processed, and Backlogged

Column 1	Column 2		Column 3	Column 4
	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
AGENCY OVERALL	22	24	22	26

	Column 1	Column 2
	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
AGENCY OVERALL	0	0

E. Comparison of Numbers of Administrative Appeals from Previous and Current Annual Report - Appeals Received, Processed, and Backlogged

	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
AGENCY OVERALL	0	0	0	0

a.

	<u>Column 1</u>	<u>Column 2</u>
	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
AGENCY OVERALL	0	0