

Chemical Safety and Hazard Investigation Board

Freedom of Information Act (FOIA) Annual Report for Fiscal Year 2011

February 1, 2012

I. BASIC INFORMATION REGARDING REPORT

1. Person to be contacted with questions about the Report:

Christopher Kirkpatrick FOIA Officer Chemical Safety and Hazard Investigation Board Suite 650 2175 K Street, NW Washington, DC 20037 (202) 261-7600

 Electronic link for access to the Report on the agency Web site: http://www.csb.gov/UserFiles/file/CSB FY 2011 FOIA Report.pdf.

3. How to obtain a copy of the Report in paper form:

You may obtain a copy of this Report in paper form by mailing a written request to the person listed in section I.1., above.

II. MAKING A FOIA REQUEST

1. All FOIA requests for records believed to be in the possession of the Chemical Safety and Hazard Investigation Board (CSB) are received at the following address:

Chemical Safety and Hazard Investigation Board ATTN: FOIA Officer Suite 650 2175 K Street, NW Washington, DC 20037 (202) 261-7600

Detailed information and instructions on how to make a FOIA request are provided in the <u>CSB FOIA Reference Guide</u>, which can be accessed on the agency Web site at: http://www.csb.gov/UserFiles/file/legal/CSB FOIAGuide.pdf. You also may obtain

a copy of the Guide in paper form by mailing a written request to the address listed above.

2. Brief description of why some requests are not granted and overview of certain general categories of CSB records to which the FOIA exemptions apply.

Why some requests are not granted:

- The requested records are exempt from disclosure pursuant to one of the nine exemptions under the FOIA.
- The requested records do not exist or are not yet in existence.
- The requested records were properly disposed of prior to the date of the request.
- The request would require the agency to compile or create records solely for the purpose of satisfying that request.
- The requester failed to comply with administrative requirements, e.g., reasonable description of records, agreement to pay fees.

Overview of certain general categories of CSB records to which FOIA exemptions apply:

- Records submitted to the CSB by the subjects of agency investigations that contain trade secrets and/or confidential commercial or financial information Exemption 4.
- Records of communications between CSB personnel, or between CSB personnel and the personnel of other federal agencies, that are protected by a legal privilege, e.g., deliberative process privilege, attorney-client privilege Exemption 5.
- Records containing private personal information about individuals, including Personally Identifiable Information Exemption 6.

III. ACRONYMS, DEFINITIONS, AND EXEMPTIONS

- 1. Agency-specific acronyms or terms used in this Report:
 - CSB the Chemical Safety and Hazard Investigation Board.
- 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 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 entireties 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.
- 1. **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. 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	Total Number of Times Relied upon by Agency ¹		
None	Not Applicable	Not Applicable	0		

¹ The CSB processes FOIA requests and administrative appeals exclusively on a centralized basis. Thus, the CSB has no data to report by component. For this reason, in Section IV and all of the following sections of this Report, FOIA data is reported for the agency overall.

V. FOIA REQUESTS

A. Received, Processed and Pending FOIA Requests

	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	44	48	49	43

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								
				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	TOTAL
AGENCY OVERALL	6	14	10	13	0	5	0	0	0	1	0	0	49

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

	Description of "Other" Reasons for Denials from Chart B (1) & Number of Times Those Reasons Were Relied upon				
Agency Overall	None	0			

B. (3) Disposition of FOIA Requests – Number of Times Exemptions Applied

	Ex.	Ex.	Ex. 3	Ex.	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.
AGENCY OVERALL	0	6	0	10	10	8	6	0	4	3	5	0	0	0

VI. ADMINISTRATIVE APPEALS OF INITIAL DETERMINATIONS OF FOIA REQUESTS

A. Received, Processed and Pending Administrative Appeals

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	3	3	0

B. Disposition of Administrative Appeals – All Processed Appeals

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
2	0	1	0	3

C. (1) Reasons for Denial on Appeal – Number of Times Exemptions Applied

E	2x. 1	Ex.		Ex. 4			Ex. 7(A)	Ex. 7(B)	Ex. 7(C)	Ex. 7(D)	Ex. 7(E)	Ex. 7(F)	Ex. 8	Ex. 9
	0	0	0	1	0	0	0	0	0	0	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
1	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
None	0

C. (4) Response Time for Administrative Appeals

Median Number of Days	Average Number of Days	Lowest Number of Days	Highest Number of Days
20	20	20	20

C. (5) Ten Oldest Pending Administrative Appeals

	10 th Oldest Appeal	9 th	8 th	7 th	6 th	5 th	4 th	3 rd	2 nd	Oldest Appeal
Date of Receipt of Ten Oldest Appeals	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A
Number of Days Pending	0	0	0	0	0	0	0	0	0	0

VII. FOIA REQUESTS: RESPONSE TIME FOR PROCESSED AND PENDING REQUESTS

A. Processed Requests – Response Time for All Processed Perfected Requests

	SIMPLE				COMPLEX				EXPEDITED PROCESSING			
	Median Number of Days	Average Number of Days	Lowest Number of Days	Highest Number of Days	Number	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
AGENCY OVERALL	20	18	9	20	283	429	35	1530	20	107	5	296

B. Processed Requests – Response Time for Perfected Requests in Which Information Was Granted

	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
AGENCY OVERALL	14	16	13	20	279	454	35	1530	296	296	296	296

C. Processed Requests – Response Time in Day Increments

Simple Requests

	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
AGENCY OVERALL	21	0	0	0	0	0	0	0	0	0	0	0	0	21

Complex Requests

	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
AGENCY OVERALL	0	3	3	0	0	0	0	2	0	1	4	2	10	25

Requests Granted Expedited Processing

	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
AGENCY OVERALL	2	0	0	0	0	0	0	0	0	0	1	0	0	3

D. Pending Requests – All Pending Perfected Requests

	SIMPLE			(COMPLEX	ζ.	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	
AGENCY OVERALL	1	9	9	36	318	352	6	338	387 ²	

E. Pending Requests – Ten Oldest Pending Perfected Requests

Agency Overall	10 th Oldest Request and Number of Days Pending	9 _{th}	8th	7th	6th	5th	4th	3rd	2 nd	Oldest Request and Number of Days Pending
	9/25/09	7/30/09	7/21/09	3/17/09	3/13/09	12/4/08	10/14/08	8/28/08	7/2/08	2/14/08
	501	541	548	636	638	703	738	769	809	906

² For three of the six requests pending in the Expedited Processing track, releases of the records of greatest interest to the requesters have been completed already. Those requests, along with the other three, remain open because some of the records within the scope of the requests require extensive searches or complex disclosure determinations.

VIII. REQUESTS FOR EXPEDITED PROCESSING AND REQUESTS FOR FEE WAIVER

A. Requests for Expedited Processing

	Number Granted	Number Denied	Median Number of Days to Adjudicate	Average Number of Days to Adjudicate	Number Adjudicated Within Ten Calendar Days
AGENCY OVERALL	3	0	10	14	2

B. Requests for Fee Waiver

	Number Granted	Number Denied	Median Number of Days to Adjudicate	Average Number of Days to Adjudicate
AGENCY OVERALL	3	0	17	24

IX. FOIA PERSONNEL AND COSTS

		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	0.27	0.27	\$46,372	\$0	\$46,372		

X. FEES COLLECTED FOR PROCESSING REQUESTS

	Total Amount of Fees Collected	Percentage of Total Costs
AGENCY OVERALL	\$0	0%

XI. FOIA REGULATIONS

The CSB FOIA regulations, including a fee schedule, can be accessed on the CSB Web site at: http://www.csb.gov/UserFiles/file/legal/FOIARegulation.pdf.

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	41	0

Discussion/explanation of backlog:

Fiscal Year (FY) 2011 saw significantly increased FOIA activity at the CSB. The number of new FOIA requests received by the CSB during FY 2011 was up by one-third over the number received in FY 2010. At the same time, the CSB processed to closure more than twice as many requests (both new and backlogged) as the agency did in FY 2010. The greater number of new requests was likely the result of higher profile CSB investigative activities during FY 2011, following a cyclic pattern seen in previous years when increases in the number of FOIA requests correlated with increased public interest generated by major CSB investigations. The increase in number of requests processed overall was the result of a concerted effort to use available FOIA resources as effectively as possible to stay current with the greater number of new requests and avoid an increase in the number of backlogged requests.

That effort was largely successful. Notably, the CSB achieved an important backlog management milestone in FY 2011 – closing seven of the ten oldest requests pending at the end of FY 2010 (as identified in the FOIA Annual Report for that year), including the four oldest of those requests. The CSB also achieved significant improvements in the processing time for complex requests. For complex requests in which information was released, the median response time fell more than 50% and the average response time decreased almost 25%. For all complex requests, the median response time was reduced by 60% and the average response time decreased over 30%. Despite the greater number of new requests and essentially flat level of FOIA processing resources, the CSB also avoided an increase in the size of its FOIA backlog, ending FY 2011 with the same number of backlogged requests as at the end of FY 2010.

The CSB FOIA Annual Report for FY 2011 also illustrates some challenges that will likely be resolved only with the availability of additional FOIA processing resources. First and foremost, the CSB's ultimate objective is to make sustained year-to-year progress in reducing the number of backlogged requests, rather than just avoiding increases in the backlog. Given the nature of complex FOIA requests received by the CSB (i.e., seeking voluminous investigation files containing thousands of individual records that include trade secrets/confidential business information, sensitive security information, private personal information, and privileged information) achieving such backlog reduction progress will be labor intensive and require additional resources. Another indicator of ongoing challenges facing the CSB FOIA program is the increase (at the end of FY 2011 compared to the end of FY 2010) in the length of time that backlogged requests have been pending. In light of limited processing resources, the CSB prioritized its efforts in FY 2011 to closing the oldest pending

requests and completing processing of newer requests before they became long-delayed. This approach left a number of requests in the "middle" of the backlog that continued to age. It is that group of backlogged requests that the CSB would be better able to address with more resources available for FOIA processing.

Recognizing this need, the CSB sought funding for one full-time FOIA/records position in the agency's FY 2012 budget request. The CSB had previously sought funding for a similar FOIA support position in its FY 2011 budget request. However, the funding and position have not yet come to fruition.

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

	Number of Consultations Received from Other Agencies that Were <u>Pending</u> at CSB 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 CSB During the Fiscal Year	Number of Consultations Received from Other Agencies that Were <u>Pending</u> at CSB 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 CSB

Agency Overall	10th Oldest Consultation and Number of Days Pending	9 _{th}	8th	7th	6th	5th	4th	3rd	$2^{\scriptscriptstyle \mathrm{nd}}$	Oldest Consultation and Number of Days Pending
	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A
	0	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

	NUMBER OF REQU	UESTS <u>RECEIVED</u>	NUMBER OF REQUESTS PROCESSED		
	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	36	48	22	49	

	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	41	41

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

	NUMBER OF APP	EALS <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	3	0	3	

	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