

U.S. DEPARTMENT OF THE TREASURY

FREEDOM OF INFORMATION ACT ANNUAL REPORT TO THE ATTORNEY GENERAL FOR FISCAL YEAR 2008

Disclosure Services

January 5, 2009

DEPARTMENT OF THE TREASURY

The Departmental Offices (DO)

Alcohol and Tobacco Tax and Trade Bureau (TTB)

Office of the Comptroller of the Currency (OCC)

Bureau of Engraving and Printing (BEP)

Financial Management Service (FMS)

Internal Revenue Service (IRS)

United States Mint (MINT)

Bureau of the Public Debt (BPD)

Office of Thrift Supervision (OTS)

Treasury Inspector General for Tax Administration (TIGTA)

Financial Crimes Enforcement Network (FinCEN)

U.S. DEPARTMENT OF THE TREASURY

FREEDOM OF INFORMATION ACT ANNUAL REPORT FOR FISCAL YEAR 2008

CONTENTS

_			_	_		_
T	Daaia	T f	4:	D		Report
	Ragic	iniari	manon	Regar	าบาบ	Renori

- II. Making a FOIA Request
- III. Acronyms, Definitions, and Exemptions
- IV. Exemption 3 Statutes
- V. FOIA Requests
- VI. Administrative Appeals of Initial Determinations of FOIA Requests
- VII. FOIA Requests: Response Time for Processed and Pending Requests
- VIII. Requests for Expedited Processing and Requests for Fee Waiver
- IX. FOIA Personnel and Costs
- X. Fees Collected for Processing Requests
- XI. FOIA Regulations
- XII. Backlogs, Consultations, and Comparisons

I. BASIC INFORMATION REGARDING REPORT.

This is the Fiscal Year 2008 FOIA Report for the Department of the Treasury. For purposes of administering the FOIA, the Department is divided into 10 bureaus. Each bureau is responsible for those records under its control, and each bureau will post its report on its own web site. Disclosure Services prepared the report in collaboration with the bureau FOIA Officers.

Questions about the report may be directed to:

Hugh Gilmore, Departmental Disclosure Officer

Disclosure Services

Ph: 202/622-0930; Fax: 202/622-3895

Address:

FOIA Request

Disclosure Services

Department of the Treasury

Washington, DC 20220

Treasury Department FOIA Home Page: www.treas.gov/foia/

Paper copies of this report may be obtained by contacting Disclosure Services or by downloading from the Treasury FOIA website at: http://www.treas.gov/foia/reports/index.html, "FY 2008 FOIA Report to the Attorney General."

I. MAKING A FOIA REQUEST.

The Department of the Treasury's Guide to Accessing Treasury Records is available at www.treas.gov/foia/, or by contacting Disclosure Services, as described above.

1. Names, addresses, and numbers of Treasury bureau FOIA officers.

Departmental Offices (DO) Comptroller of the Currency (CC)

Frank Vance Hugh Gilmore **Disclosure Services** Ph: 202/874-4700 Ph: 202/622-0930 Fax: 202/874-5274

Fax: 202/622-3895 Address:

Address: Disclosure (FOIA) Office **FOIA Request** Washington, DC 20219

Department of the Treasury Washington, DC 20220

Alcohol and Tobacco Tax and Trade Bureau of Engraving & Printing (BEP)

James Braun Bureau (TTB) Helen Belt Ph: 202/874-3733

Ph: 202/927-8210 Fax: 202/874-2951

Fax: 202/927-8525 Address:

FOIA OFFICE Address: **Disclosure Services** Room 419-A

1310 G Street, NW, Suite 200-E 14th & C Streets, SW Washington, DC 20220 Washington, DC 20228

Bureau of the Public Debt (BPD) Financial Management Service (FMS)

Cynthia Sydnor Denise Nelson Ph: 202/874-0765 Ph: 304/480-8402 Fax: 202/874-2391 Fax: 304/480-8188

Address: Address:

Disclosure Branch **FOIA Request**

200 3rd Street, Rm. A4-A 401 14th Street, SW Parkersburg, WV 26106 Washington, DC 20227

Internal Revenue Service (IRS)

Marie Twarog

Phone: 770-234-4374 Fax: 770-234-4346

Address: (Headquarters only) Internal Revenue Service

FOIA Requests

Headquarters Disclosure Office

Room 2012

1111 Constitution Ave., NW, Washington, DC 20224-0001

United States Mint (Mint)
Kathleen Saunders-Mitchell

Ph: 202/354-7292 Fax: 202/756-6100

Address: FOIA Request

801 9th Street, NW – 8th Floor

Washington, DC 20220

Financial Crimes Enforcement Network

(FinCEN)

Amanda Michanczyk Ph: 703/905-3537

Fax: 703/905-3885 Address: FOIA Request

PO Box 39

Vienna, VA 22183

Office of Thrift Supervision (OTS)

Marilyn K. Burton Ph: 202/906-6467 Fax: 202/906-6353

Address:

FOIA Requests 1700 G Street, NW Washington, DC 20552

Treasury Inspector General for Tax Administration (TIGTA)

Amy P. Jones Ph: 202/927-7044 Fax: 202/622-3339

Address: FOIA Request TIGTA Chief Counsel

1125 15TH Street, NW, Suite 700

Washington, DC 20005

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

The most common reasons reported by the bureaus regarding why requests for records could not be granted were: (1) protecting personal privacy; (2) deliberative process privilege; (3) the records reflected the internal practices involved in investigations or inspections; (4) the records contained confidential taxpayer information and other statutorily protected information; and (5) the records contained contractor confidential and proprietary commercial information. Others: records did not exist; procedural requirements were not followed.

III. ACRONYMS, DEFINITIONS, AND EXEMPTIONS

1. Agency-specific acronyms or terms used in this Report:

BEP Bureau of Engraving and Printing

BPD Bureau of the Public Debt
DO Departmental Offices

FinCEN Financial Crimes Enforcement Network

FMS Financial Management Service

IRS Internal Revenue Service

MINT United States Mint

OCC Office of the Comptroller of the Currency

OTS Office of Thrift Supervision

TIGTA Treasury Inspector General (Tax Administration)
TTB Alcohol and Tobacco Tax and Trade Bureau

2. Basic 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 place 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 20 working days from receipt of a "perfected" FOIA request).
- 3. 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
26 U.S.C. 6103	Taxpayer Information. Confidentiality of Returns and Return Information: Prohibits the disclosure of (1) tax returns and return information of third party taxpayers (section 6103(a)); (2) the standards used for selection of returns for examination (section 6103(b)(2)); and (3) a requester's own return information if the release would seriously impair federal tax administration (section 6103(e)(7)).	Church of Scientology Int'l v. United Stats Dep't of Justice, 30 F.3d 224, 235 (1st Cir. 1994). White v. IRS, 707 F.2d 897 (6th Cir. 1983). Church of Scientology v. IRS, 484 U.S. 9 (1987). Aronson v. IRS, 973 F.2d 962 (1st Cir. 1992). Stebbins v. Sullivan, No. 90-5361, slip op. at 1 (D.C. Cir. July 22, 1992). Wishart v. Commissioner, C-97-20614-SW (N.D. Cal., decided August 6, 1998). Gillin v. IRS, No. 90-31 (D.N.H. Apr. 15, 1991), aff'd, 980 F.2d 819 (1st Cir. 1992). Casa Investors, Ltd. v. Gibbs, No. 88-2485, 1990 WL 180703 (D.D.C. Oct. 11, 1990). White v. IRS, 707 F.2d 897 (6th Cir. 1983,and others).	DO: 7 TTB: 28 OCC: 0 BEP: 0 FMS: 25 IRS: 1,950 MINT: 0 BPD: 0 OTS: 0 TIGTA: 62 FinCEN: 0	2,072

18 U.S.C. 504	Illustrations of Stamp in digital quality photos	Restricts illustrations of United States Postal Service stamps in size, quality, and format.	DO: 0 TTB: 0 OCC: 0 BEP: 1 FMS: 0 IRS: 0 MINT: 0 BPD: 0 OTS: 0 TIGTA: 0 FinCEN: 0	1
31 U.S.C. 5319	Bank Secrecy Act Records: Prohibits the disclosure of records. Generally used to withhold Currency Transaction Reports.	Small v. IRS, 820 F. Supp. 163 (D.N.J. 1992)	DO: 1 TTB: 0 OCC: 0 BEP: 0 FMS: 0 IRS: 50 MINT: 0 BPD: 0 OTS: 0 TIGTA: 0 FinCEN: 55	106
26 U.S.C. 6105	Confidentiality of information arising under treaty obligations.	Tax Analysts v. IRS, No. 99-0372, 2002 WL 1791162 (D.D.C. Aug. 6, 2002)	DO: 0 TTB: 0 OCC: 0 BEP: 0 FMS: 0 IRS: 5 MINT: 0 BPD: 0 OTS: 0 TIGTA: 0 FinCEN: 0	5

Rule 6(e) of the Federal Rules of Criminal Procedure	Part of the Federal Rules of Criminal Procedure – Grand Jury Secrecy: regulates matters occurring before the Grand Jury. Used to withhold records used in Grand Jury proceedings	Fund for Constitutional Gov't v. National Archives & Records Service, 656 F. 2nd 856, 867 (D.C. Cir. 1981); Walston v. U.S. Department of Justice, 799 F. Supp. 193, 195 (D.D.C. 1992).	DO: 0 TTB: 0 OCC: 0 BEP: 0 FMS: 0 IRS: 15 MINT: 0 BPD: 0 OTS: 0 TIGTA: 4 FinCEN: 0	19
18 U.S.C. 701	Official Badges, identification cards. Prohibits the reproduction of official identification media. Used to withhold copies of IRS employee identification badges and pocket commissions.	Not litigated	DO: 0 TTB: 0 OCC: 0 BEP: 0 FMS: 0 IRS: 28 MINT: 0 BPD: 0 OTS: 0 TIGTA: 0 FinCEN: 0	28
5 U.S.C. 7114	Delineates the rights and duties of a labor organization which is the exclusive representative of the employees in the unit it represents	Dublin v. Dept. of the Treasury, 555 F. Supp. 408, 412 (N.D. Ga. 1981), aff'd, 697 F.2d 1093 (unpublished table decision): NTEU v. OPM, No. 76-695, slip op at 49 D.D.C. July 9, 1979).	DO: 0 TTB: 0 OCC: 0 BEP: 0 FMS: 0 IRS: 2 MINT: 0 BPD: 0 OTS: 0 TIGTA: 0 FinCEN: 0	2
41 U.S.C. 253(b)	Protects the solicitations of unsuccessful bidders in a competitive proposal. This provision is used to withhold the unsuccessful bidder's contract proposal as well as information in the winning solicitation that was not incorporated into the contract.	Hornbostel v. Dept of Interior, No.02-0523, 2003 WL 23303294 (D.D.C., 2003)	DO: 0 TTB: 0 OCC: 0 BEP: 0 FMS: 0 IRS: 2 MINT: 0 BPD: 0 OTS: 0 TIGTA: 0	2

			FinCEN: 0	
26 U.S.C. 7602(c)(3)(B)	Third party identity information	Not yet decided	DO: 0 TTB: 0 OCC: 0 BEP: 0 FMS: 0 IRS: 1 MINT: 0 BPD: 0 OTS: 0 TIGTA: 0 FinCEN: 0	1
31 U.S.C. 5218(g)(3)	Bank Secrecy Act records	Whitney National Bank v. Karam, 306 F.Supp.2d 678 (S.D. Tex. 2004)	DO: 0 TTB: 0 OCC: 0 BEP: 0 FMS: 0 IRS: 0 MINT: 0 BPD: 0 OTS: 0 TIGTA: 0 FinCEN: 56	56

V. FOIA REQUESTS.

A. Received, Processed and Pending FOIA Requests.

***TTB**: Miscalculation on last year-end reporting, number of requests was actually 7, not 5 as reported.

	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
DO	1,275	902	620	1,557
TTB*	7	121	120	8
OCC	0	3,233	3,210	23
BEP	2	83	85	0
FMS	4	262	257	9
IRS	1,675	14,898	15,590	983
MINT	4	103	106	1
BPD	0	141	141	0
OTS	78	779	800	57
TIGTA	9	253	246	16
FinCEN	11	168	177	2
AGENCY OVERALL	3,065	20,943	21,352	2,656

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

Number of Full Grants	Number of Partial	Number of Full Denials Based on
Grants	Denials	Exemptions
165	97	20
30	29	18
2,824	47	32
39	16	4
66	45	42
5,331	2,254	122
39	16	5
67	8	0
462	186	35
18	117	11
12	49	74
9,053	2,864	363
	Grants 165 30 2,824 39 66 5,331 39 67 462 18 12	Grants Grants/Partial Denials 165 97 30 29 2,824 47 39 16 66 45 5,331 2,254 39 16 67 8 462 186 18 117 12 49

B.(1) Disposition of FOIA Requests (continued from above)

	Number of Full Denials Based on Reasons Other than Exemptions									
	No Records	All Records Referred to Another Component or Agency	Request With- drawn	Fee- Related Reason	Records not Reasonably Described	Improper FOIA Request for Other Reason	Not Agency Record	Duplicate Request	Other *Explain in chart below	TOTAL
DO	98	5	43	16	6	15	71	4	80	620
TTB	20	3	5	1	2	7	1	4	0	120
OCC	124	126	24	6	10	4	6	1	6	3210
BEP	12	5	1	5	1	0	0	2	0	85
FMS	50	11	1	7	9	3	15	3	5	257
IRS	2,300	167	152	0	0	5,263	1	0	0	15590
MINT	25	5	0	3	1	12	0	0	0	106
BPD	24	12	2	0	3	1	23	1	0	141
OTS	25	4	59	0	3	1	6	5	14	800
TIGTA	19	2	2	3	0	54	17	3	0	246
FinCEN	40	0	0	0	0	0	2	0	0	177
AGENCY OVERALL	2737	340	289	41	35	5360	142	23	105	21352

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	TOTAL
	for Denials from Chart B (1) &	
	Number of Times those Reasons	
	were Relied upon	
DO	Litigation 2	80
	Referred to Web 3	
	Still interested letters75	
TTB	0	0
OCC	No response from requester for	6
	more information to process	
	request: 6	
BEP	0	0
FMS	Available next month: 1	5
	Available on website: 1	
	Need Social Security number: 3	
IRS	0	0
MINT	0	0
BPD	0	0
OTS	OA2 – Not FOIA: 4	14
	OA11 – No Proof of ID: 1	
	OA17 – Records Previously	
	Furnished: 2	
	OA18 – Handled by Telephone or	
	Fax: 5	
	OA20 – Closed w/out	
	Determination: 2	
TIGTA	0	0
FinCEN	0	0

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

	Ex.	Ex.	Ex. 3	Ex.	Ex.	Ex.	Ex.	Ex.	Ex.	Ex.	Ex.	Ex.	Ex.	Ex.
	1	2		4	5	6	7(A)	7 (B)	7 (C)	7(D)	7(E)	7 (F)	8	9
DO	13	16	11	21	37	37	2	0	28	2	4	2	2	0
TTB	0	5	28	13	10	23	0	0	1	0	1	0	0	0
OCC	0	0	0	32	26	20	1	0	0	0	0	0	63	0
BEP	0	2	1	6	4	8	0	0	0	0	0	0	0	0
FMS	0	3	25	6	2	73	0	0	0	0	0	0	0	0
IRS	0	82	2,009	29	501	491	477	0	876	64	908	7	0	0
MINT	0	4	0	7	9	15	0	0	1	0	0	0	0	0
BPD	0	0	0	2	0	1	0	0	0	0	0	0	0	0
OTS	0	3	0	192	43	140	1	0	4	0	3	0	165	0
TIGTA	0	44	60	4	49	2	3	0	112	18	34	0	0	0
FinCEN	0	38	111	5	11	43	2	0	37	0	35	0	0	0
AGENCY	13	197	2,245	317	692	853	486	0	1,059	84	985	9	230	0
OVERALL														

VI. ADMINISTRATIVE APPEALS OF INITIAL DETERMINATIONS OF FOIA REQUESTS $% \left(1\right) =\left(1\right) +\left(1$

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
DO	17	12	16	13
TTB	4	6	1	7
OCC	0	21	13	8
BEP	0	2	1	1
FMS	0	8	7	1
IRS	27	262	247	42
MINT	0	1	1	0
BPD	0	0	0	0
OTS	0	1	1	0
TIGTA	5	18	19	4
FinCEN	8	3	11	0
AGENCY OVERALL	61	334	317	76

B. Disposition of Administrative Appeals – All Processed Appeals

	Number of Affirmed	Number Partially Affirmed &	Number Completely Reversed/Remanded	Number of Appeals	TOTAL
	on Appeal	Partially	on Appeal	Closed for	
		Reversed/Remanded	**	Other	
		on Appeal		Reasons	
DO	7	1	0	8	16
TTB	1	0	0	0	1
OCC	8	3	2	0	13
BEP	0	1	0	0	1
FMS	6	0	1	0	7
IRS	214	1	2	30	247
MINT	1	0	0	0	1
BPD	0	0	0	0	0
OTS	1	0	0	0	1
TIGTA	12	5	0	2	19
FinCEN	6	4	0	1	11
AGENCY OVERALL	256	15	5	41	317

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

	Ex.	Ex.	Ex.	Ex.	Ex.	Ex.	Ex.	Ex.						
	1	2	3	4	5	6	7(A)	7(B)	7(C)	7(D)	7(E)	7(F)	8	9
DO					2									
TTB	0	0	0	0	0	1	0	0	1	0	0	0	0	0
OCC	0	0	1	0	1	0	0	2	2	1	0	0	6	0
BEP	0	0	0	0	1	0	0	0	0	0	0	0	0	0
FMS	0	0	0	0	0	0	0	0	0	0	0	0	0	0
IRS	0	24	185	4	96	70	69	3	105	19	81	1	0	0
MINT	0	0	0	0	0	0	0	0	0	0	0	0	0	0
BPD	0	0	0	0	0	0	0	0	0	0	0	0	0	0
OTS	0	0	0	1	0	0	0	0	0	0	0	0	0	0
TIGTA	0	2	4	0	3	1	2	0	8	2	0	0	0	0
FinCEN	0	4	11	0	0	6	0	0	6	0	6	0	0	0
AGENCY OVERALL	0	30	201	5	103	78	71	5	122	22	87	1	6	0

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

	No Records	Records Referred at Initial Request Level	Request With- drawn	Fee- Related Reason	Records not Reasonably Described	Improper FOIA Request for Other Reason	Not Agency Record	Duplicate Request or Appeal	Appeal Based Solely on Denial of Request for Expedited Processing	Other *Explain in chart below
DO	2	0	1	0	0	4	0	0	0	1
TTB	2	0	0	0	0	0	0	0	0	0
OCC	2	0	0	0	0	0	0	0	0	1
BEP	0	0	0	0	0	0	0	0	0	0
FMS	2	2	0	0	0	0	1	0	0	1
IRS	42	0	0	21	5	30	1	0	0	0
MINT	0	0	0	1	0	0	0	0	0	0
BPD	0	0	0	0	0	0	0	0	0	0
OTS	0	0	0	0	0	0	0	0	0	0
TIGTA	0	0	0	0	0	0	0	2	0	0
FinCEN	1	0	1	0	0	0	0	0	0	0
AGENCY OVERALL	51	2	2	22	5	34	2	2	0	3

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

Component	Description of "Other" Reasons for	TOTAL
	Denials from Chart C (2) & Number of	
	Times those Reasons were Relied upon	
DO	Litigation: 1	1
TTB	0	0
OCC	No additional documents located responsive	1
	to request	
BEP	0	0
FMS	Appeal not within the 35 day time frame	1
	from initial response.	
IRS	0	0
MINT	0	0
BPD	0	0
OTS	0	0
TIGTA	0	0
FinCEN	0	0

C. (4) response Time for Administrative Appeals

	Median Number of Days	Average Number of Days	Lowest Number of Days	Highest Number of Days
DO	57	63	49	84
TTB	60	58	41	75
OCC	60	65	9	163
BEP	20	20	20	20
FMS	13	13	9	17
IRS	44	52	2	153
MINT*	0	0	0	0
BPD	0	0	0	0
OTS	0	0	18	0
TIGTA	64	103	13	512
FinCEN	85	174	11	583
TOTAL	32	26	0	583

^{*}MINT: Only one appeal was processed for a period of 15 days.

C. (5) Ten Oldest Pending Administrative Appeals

	10 th	9 th	8 th	7 th	6 th	5 th	4 th	3 rd	2 nd	Oldest
	Oldest									Appeal
	Appeal									
Date of	DO:6/9/08	2/21/08	1/17/08	10/17/07	9/20/07	4/6/07	10/13/04	8/31/04	8/31/04	11/28/95
Receipt	TTB: 0	0	0	9/15/08	7/22/08	2/6/08	11/28/07	11/7/07	4/30/07	2/27/07
of Ten Oldest	OCC: 0:	0	0	0	9/22/08	6/26/08	6/17/08	6/4/08	1/28/08	12/7/07
Appeals	BEP: 0	0	0	0	0	0	$\begin{bmatrix} 0 \\ 0 \end{bmatrix}$	0	0	0 9/18/08
Пррешь	FMS: 0	0	0	0	0 6/20/08	0 6/20/08	6/20/08	0 6/19/08	6/16/08	4/27/08
	IRS:7/16/08	7/9/08	6/20/08	6/20/08	0	0/20/08	0/20/08	0/19/08	0/10/08	0
	MINT: 0	0	0	0	0	0	0	0	0	0
	BPD: 0	0	0	0	0	0	0	0	0	0
	OTS: 0	0	0	0	0	0	9/30/08	9/4/08	8/5/08	4/15/08
	TIGTA: 0	0	0	0	0	0	0	0	0	0
	FinCEN: 0	0	0	0	O	O		Ü		
Number	DO: 120	140	160	220	240	340	940	980	980	3080
of Days	TTB: 0	0	0	11	66	136	196	209	462	528
Pending	OCC:0	0	0	0	20	68	73	84	171	206
	BEP: 0	0	0	0	0	0	0	0	0	0
	FMS*: 0	0	0	0	0	0	0	0	0	8
	IRS: 53	58	70	70	70	70	70	71	74	109
	MINT: 0	0	0	0	0	0	0	0	0	0
	BPD: 0	0	0	0	0	0	0	0	0	0
	OTS: 0	0	0	0	0	0	0	0	0	0
	TIGTA: 0	0	0	0	0	0	0	18	39	117
	FinCEN:	0	0	0	0	0	0	0	0	0
	0									

^{*}FMS: Response mailed on 10/2/08 (8 days pending through fiscal year).

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

A. Processed Requests

* Simple request limited to the Office of Tax Policy

	SIMPLE Median Average Lowest Highes					COMI	PLEX		EXP	EDITED	PROCES	SING
		C		Highest	Median	Average	Lowest	Highest	Median	Average	Lowest	Highest
	# of	# of	# of	# of	# of	# of	# of	# of	# of	# of	# of	# of
	Days	Days	Days	Days	Days	Days	Days	Days	Days	Days	Days	Days
DO*	0	0	0	0	71	52	0	321	0	0	0	0
TTB	9	11	0	28	16	29	1	114	12	18	12	24
OCC	5	10	1	20	10	15	1	20	0	0	0	0
BEP	5	7.5	1	20	5	11	1	20	5	4.5	1	6
FMS	0	0	0	0	0	0	0	0	0	0	0	0
IRS	0	0	0	0	15	24	0	1,774	4	4	3	4
MINT	0	0	0	0	11	13.3	1	60	0	0	0	0
BPD	0	0	0	0	4	6.2	1	26	0	0	0	0
OTS	0	0	0	0	7	36	0	893	0	0	0	0
TIGTA	18	17	1	67	20	22	7	59	0	0	0	0
FinCEN	3	6	1	52	11	15	1	119	0	0	0	0
AGENCY	6	10	0	67	12	23	0	1774	4	4	0	24
OVERALL												

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

		SIN	IPLE			COMI	PLEX		EXP	EDITED	PROCES	SING
	Median # of	Average # of	Lowest # of	Highest # of	Median # of	Average # of	Lowest # of	Highest # of	Median # of	Average # of	Lowest # of	Highest # of
	Days	Days										
DO	0	0	0	0	42	71	3	290	0	0	0	0
TTB	9	13	1	38	37	32	3	86	0	0	0	0
OCC	5	9	2	20	15	14	7	20	0	0	0	0
BEP	5	7.7	1	20	1	6	1	12	5	5.6	5	6
FMS	0	0	0	0	15	17	1	88	0	0	0	0
IRS	0	0	0	0	17	26	0	1,774	4	4	3	4
MINT	0	0	0	0	29	13.7	1	60	0	0	0	0
BPD	0	0	0	0	0	0	0	0	0	0	0	0
OTS	0	0	0	0	3	12	0	536	0	0	0	0
TIGTA	19	18	1	67	20	23	7	59	0	0	0	0
FinCEN	3	6	1	52	12	16	1	119	0	0	0	0
			•									
AGENCY	6	10	0	67	16	21	0	1774	4	3	0	6
OVERALL												

C. Processed Requests – Response Time in Day Increments

Simple Requests

	1-20 Days	21-40 Days	41-60 Days	61-80 Days	81- 100	101- 120	121- 140	141- 160	161- 180	181- 200 Days	201- 300	301- 400	401+ Days	TOTAL
					Days	Days	Days	Days	Days	Days	Days	Days		
DO	0	0	0	0	0	0	0	0	0	0	0	0	0	0
TTB	55	10	0	0	0	0	0	0	0	0	0	0	0	65
OCC	2,824	0	0	0	0	0	0	0	0	0	0	0	0	2,824
BEP	71	0	0	0	0	0	0	0	0	0	0	0	0	71
FMS	0	0	0	0	0	0	0	0	0	0	0	0	0	0
IRS	0	0	0	0	0	0	0	0	0	0	0	0	0	0
MINT	0	0	0	0	0	0	0	0	0	0	0	0	0	0
BPD	0	0	0	0	0	0	0	0	0	0	0	0	0	0
OTS	0	0	0	0	0	0	0	0	0	0	0	0	0	0
TIGTA	163	38	7	1	0	0	0	0	0	0	0	0	0	209
FinCEN	121	8	1	0	0	0	0	0	0	0	0	0	0	130
AGENCY OVERALL	3234	56	8	1	0	0	0	0	0	0	0	0	0	3299

Complex Requests

	1-20 Days	21-40 Days	41-60 Days	61-80 Days	81- 100	101- 120	121- 140	141- 160	161- 180	181- 200	201- 300	301- 400	401+ Days	TOTAL
					Days	Days	Days	Days	Days	Days	Days	Days	_	
DO	105	0	0	0	0	0	0	0	0	297	28	3	0	433
TTB	19	25	8	1	1	1	0	0	0	0	0	0	0	55
OCC	145	0	0	0	0	0	0	0	0	0	0	0	0	145
BEP	10	0	0	0	0	0	0	0	0	0	0	0	0	10
FMS	80	13	5	0	1	0	0	0	0	0	0	0	0	99
IRS	8,232	1,553	939	317	117	64	44	29	16	11	33	12	43	11,410
MINT	80	18	5	0	0	0	0	0	0	0	0	0	0	103
BPD	139	2	0	0	0	0	0	0	0	0	0	0	0	141
OTS	546	115	37	20	17	11	6	3	4	3	15	12	11	800
TIGTA	29	8	0	0	0	0	0	0	0	0	0	0	0	37
FinCEN	40	5	1	0	0	1	0	0	0	0	0	0	0	47
AGENCY OVERALL	9425	1739	995	338	136	77	50	32	20	311	76	27	54	13,280

Requests Granted Expedited Processing

	1-20 Days	21-40 Days	41-60 Days	61-80 Days	81- 100	101- 120	121- 140	141- 160	161- 180	181- 200	201- 300	301- 400	401+ Days	TOTAL
					Days	Days	Days	Days	Days	Days	Days	Days		
DO	0	0	0	0	0	0	0	0	0	0	0	0	0	0
TTB	1	1	0	0	0	0	0	0	0	0	0	0	0	2
OCC	0	0	0	0	0	0	0	0	0	0	0	0	0	0
BEP	4	0	0	0	0	0	0	0	0	0	0	0	0	4
FMS	0	0	0	0	0	0	0	0	0	0	0	0	0	0
IRS	2	0	0	0	0	0	0	0	0	0	0	0	0	2
MINT	0	0	0	0	0	0	0	0	0	0	0	0	0	0
BPD	0	0	0	0	0	0	0	0	0	0	0	0	0	0
OTS	0	0	0	0	0	0	0	0	0	0	0	0	0	0
TIGTA	0	0	0	0	0	0	0	0	0	0	0	0	0	0
FinCEN	0	0	0	0	0	0	0	0	0	0	0	0	0	0
AGENCY	7	1	0	0	0	0	0	0	0	0	0	0	0	8
OVERALL														

D. Pending Requests

1.

	9	SIMPLE		CO	MPLEX		EXPEDIT	TED PROC	ESSING	
	Number Pending	Median # of Days	Average # of Days	Number Pending	Median # of Days	Average # of Days	Number Pending	Median # of Days	Average # of Days	
DO	0	0	0	142	103	114	0	0	0	
TTB	2	14	16	6	20	23	0	0	0	٦
OCC	13	10	10	10	10	15	0	0	0	
BEP	0	0	0	0	0	0	0	0	0	
FMS	0	0	0	9	1	2	0	0	0	
IRS	0	0	0	981	18	78	2	8	8	
MINT	0	0	0	1	17	17	0	0	0	
BPD	0	0	0	0	0	0	0	0	0	
OTS	0	0	0	57	37	72	0	0	0	
TIGTA	12	12	10	4	14	15	0	0	0	
FinCEN	2	15	15	0	0	0	0	0	0	
AGENCY OVERALL	29	13	11	1210	16	80	2	4	8	

E. Pending Request – Ten Oldest Pending Perfected Request

	10 th Oldest Request & # of Days Pending	9 th	8 th	7 th	6 th	5 th	4 th	3 rd	2 nd	Oldest Request & # of Days Pending
DO	3/13/00	2/10/00	2/29/00	12/19/99	9/9/99	8/24/99	3/12/99	8/6/98	1/20/97	3/1/94
	2040	2060	2060	2100	2160	2180	2280	2420	2820	3460
TTB	0	0	9/25/08	9/23/08	9/19/08	9/17/08	9/16/08	9/16/08	9/16/08	9/11/08
			3	6	8	9	11	11 days	11 days	14 days
OCC	0	9/30/08	9/29/08	9/26/08	9/23/08	9/16/08	9/17/08	9/10/08	9/10/08	9/8/08
		0 days	1 day	2 days	5 days	10 days	11 days	12 days	12 days	16 days
BEP	0	0	0	0	0	0	0	0	0	0
FMS		9/30/08	9/30/08	9/30/08	9/30/08	9/30/08	9/29/08	9/29/08	9/22/08	9/18/08
	0	1	1	1	1	1	2	2	6	8
IRS	3/8/05	3/8/05	2/2/05	2/2/05	1/11/05	1/11/05	12/8/04	12/8/04	11/9/04	11/9/04
	895 days	895 days	918 days	918 days	933	933 days	955	955 days	974 days	974 days
	-	-		-	days	-	days	-		
MINT	0	0	0	0	0	0	0	0	0	9/23/08
										17 days
BPD	0	0	0	0	0	0	0	0	0	0

OTS	3/24/08	3/17/08-	3/12/08-	3/10/08	3/4/08	2/25/08-	1/28/08	10/23/08	10/19/07	1/3/06
	133 days	138 days	141 days	143 days	147	153 days	172	236 days	238 days	690 days
					days		days			
TIGTA	9/18/08	9/15/08	9/12/08	9/11/08	9/11/08	9/9/08	9/8/08	9/8/08	9/3/08	8/21/08
	8 days	11 days	12 days	13 days	13 days	15 days	16 days	16 days	19days	14 days
FinCEN	0	0	0	0	0	0	0	0	9/9/08	9/11/08
									14 days	16 days

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 of Adjudicated within Ten Calendar Days
DO	3	3	31	56	0
TTB	1	1	0	0	0
OCC	0	0	0	0	0
BEP	4	0	0	0	0
FMS	0	0	0	0	0
IRS	4	41	1	3	34
MINT	0	0	0	0	0
BPD	0	0	0	0	0
OTS	0	0	0	0	0
TIGTA	0	0	0	0	0
FinCEN	0	0	0	0	0
AGENCY OVERALL	12	45	1	9	34

B. Requests for Fee Waiver

	Number Granted	Number Denied	Median Number of Days to Adjudicate	Average Number of Days to Adjudicate
DO	1	87	59	118
TTB	0	0	0	0
OCC	0	0	0	0
BEP	0	0	0	0
FMS	0	14	8	14
IRS	2	32	1	2
MINT	0	0	0	0
BPD	0	0	0	0
OTS	0	0	0	0
TIGTA	0	1	53	53
FinCEN	0	0	0	0
AGENCY OVERALL	3	134	12	78

IX. FOIA PERSONNEL AND COSTS

	PERSONNEL				COSTS			
	Number of	Number of	Total Number of		Processing	Litigation-	Total Costs	
	"Full-Time	"Equivalent	"Full-Time		Costs	Related		
	FOIA	Full-Time	FOIA Staff"			Costs		
	Employees"	FOIA	(The sum of					
		Employees"	Columns 1 & 2)					
DO	20	3.52	23.52		\$18666.15	\$113551	\$18,666.15	
TTB	1	.15	1.15		\$106,70.10	0	\$106,70.10	
OCC	6	2	8		\$903,431.31	0	\$903,431.31	
BEP	2	.5	2.5		\$318,268.80	0	\$318,268.80	
FMS	0	1.70	1.70		\$98,468	\$3,500.00	\$101.968	
IRS*	10	55.05	65.05		\$8,670,207	\$329,037	\$8,999,244	
MINT	2	0	2		\$193,726	0	\$193,726	
BPD	1	.20	1.20		\$140,000	0	\$140,000	
OTS	2	3.25	5.25		\$387,548	0	\$387,548	
TIGTA	0	3.31	3.31		\$373,088	0	\$373,088	
FinCEN	1	.55	1.55		\$166,625	0	\$166,625	
AGENCY	45	70.23	115.23		\$11,376,498.	\$332,532	\$11,709,035.	
OVERAL								

*IRS: IRS Counsel is now using the same hourly rate for computing its costs as the rest of the Service. This methodology is a change from prior years. Included in the litigation costs shown above is a \$4,000 attorney fee award paid from IRS appropriations in FY 2008.

X. FEES COLLECTED FOR PROCESSING REQUESTS

	Total Amount of	Percentage of Total
	Fees Collected	Costs
DO	\$1,730.84	9.3%
TTB	\$5,950.32	5.58%
OCC	\$210,979.80	28.8%
BEP	\$2,133.07	.7%
FMS	\$8,301.06	97%
IRS	\$229,709	2.55%
MINT	\$881	.5%
BPD	\$1,073.54	.007%
OTS	\$67,172.60	17.33%
TIGTA	0	0%
FinCEN	0	0%
AGENCY	\$527,931.23	4.5%
OVERALL		

XI. FOIA REGULATIONS

Agencies must provide an electronic link to their FOIA regulations, including their fee schedule.

DO:

TTB: http://www.ttb.gov/foia/

OCC: http://www.occ.treas.gov/foia/foia.htm and http://www.occ.treas.gov/foia/foiafees.htm

BEP: http://www.moneyfactory.gov/section.cfm/14

FMS: http://fms.treas.gov/foia

IRS: http://frwebgate.access.gpo.gov/cgi-bin/get-

cfr.cgi?TITLE=26&PART=601&SECTION=702&TYPE=TEXT

MINT: www.usmint.gov

BPD: http://www.treasurydirect.gov/foia.htm and

http://edocket.access.gpo.gov/cfr 2001/julqtr/pdf/3lcfr1.7.pdf
OCC: http://www.ots.treas.gov/?p=FreedomOfInformationAct
TIGTA: http://www.treas.gov/tigta/important_foia.shtml
FinCEN: http://www.fincen.gov/foia/foia_fees.html and

http://www.fincen.gov/foia/foia_policies.html

XII. BACKLOGS, CONSULTATIONS, AND COMPARISIONS

- A. Backlogs of FOIA Requests and Administrative Appeals
 - 1. Provide below the number of FOIA requests and administrative appeals that were pending beyond the statutory time period as of the end of the fiscal year. (Such requests and appeals are considered "backlogged.")
 - 2. Note: The statutory time period is ordinarily 20 working days from receipt of a perfected request, see 5 U.S.C. § 552(a)(6)(A)(i), but may be extended up to 10 additional working days when "unusual circumstances" are present, see id. § 552(a)(6)(B)(i),

	Number of Backlogged Requests as of End of Fiscal Year	Number of Backlogged Appeals as of End of Fiscal Year
DO	355	13
TTB	0	6
OCC	0	0
BEP	0	0
FMS	0	0
IRS	331	28
MINT	0	0
BPD	0	0
OTS	32	0
TIGTA	0	3
FinCEN	0	0
AGENCY	718	50
OVERALL		

3. Discuss/explain the backlog here (optional).

TIGTA: Reasons for backlog:

- Reviews of voluminous and complex records
- A significant increase in the number of requests from prosecutors and other law enforcement agencies under the Privacy Act
- Reviews of sensitive but unclassified records requiring a number of lengthy consultations with other agencies and Treasury components.

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

	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 Received from Other Agencies during the Fiscal Year	Number of Consultations Received from Other Agencies that were Processed by Your Agency during the Fiscal Year	Number of Consultations Received from Other Agencies that were Pending at Your Agency as of End of the Fiscal Year
DO	0	0	0	0
TTB	0	0	0	0
OCC	0	0	0	0
BEP	0	1	1	0
FMS	0	53	52	1
IRS	0	17	17	0
MINT	0	1	1	0
BPD	0	0	0	0
OTS	0	0	0	0
TIGTA	0	3	2	1
FinCEN	0	1	1	0
AGENCY OVERALL	0	76	74	2

C. Consultations on FOIA Requests – Ten Oldest Consultations received from other agencies and Pending at your Agency

	10 th Oldest	9 th	8 th	7 th	6 th	5 th	4 th	3 rd	2 nd	Oldest
	Consultation									Consultation
	& # of Days									& # of Days
	Pending									Pending
DO	0	0	0	0	0	0	0	0	0	0
TTB	0	0	0	0	0	0	0	0	0	0
OCC	0	0	0	0	0	0	0	0	0	0
BEP	0	0	0	0	0	0	0	0	0	0
FMS	0	0	0	0	0	0	0	0	0	9/30/08
										1 day
IRS	0	0	0	0	0	0	0	0	0	0
MINT	0	0	0	0	0	0	0	0	0	0
BPD	0	0	0	0	0	0	0	0	0	0
OTS	0	0	0	0	0	0	0	0	0	0
TIGTA	0	0	0	0	0	0	0	0	0	9/25/08
										3 days
FinCEN	0	0	0	0	0	0	0	0	0	0
AGENCY	0	0	0	0	0	0	0	0	9/30/08	9/25/08
OVERALL									1 day	3 days

D. Comparison of Numbers of requests from previous and current annual report – requests received, processed, and backlogged

*OTS: Number consists of both FOIA and non-FOIA requests, including inquiries handled by OTS regional offices, as well as Washington Office Staff.

	NUMBER OF REQ	UESTS <u>RECEIVED</u>	NUMBER OF REQU	JESTS PROCESSED
	Number Received during Fiscal Year from Last Year's Annual Report	Number Received during Fiscal Year from current Annual Report	Number of Processed during Fiscal Year from Last Year's Annual report	Number Processed During Fiscal Year from Current Annual Report
DO	688	902	986	620
TTB	84	121	85	120
OCC	3,719	3,197	3,739	3,210
BEP	64	83	66	85
FMS	188	262	192	257
IRS	17,894	14,898	18,289	15,590
MINT	70	103	74	106
BPD	114	141	117	141
OTS*	4,739	779	4,761	800
TIGTA	258	253	277	246
FinCEN	109	168	199	177
AGENCY OVERALL	27,927	20,907	28,785	21,352

	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
DO	607	355
TTB	0	0
OCC	0	0
BEP	0	0
FMS	0	0
IRS	605	331
MINT	0	0
BPD	0	0
OTS	65	32
TIGTA	0	0
FinCEN	5	0
AGENCY OVERALL	1,287	718

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

	NUMBER OF APPE	ALS <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 Current Annual Report	
DO	12	12	11	9	
TTB	4	6	2	1	
OCC	10	21	10	13	
BEP	0	2	0	1	
FMS	5	8	5	7	
IRS	239	262	267	247	
MINT	0	1	0	1	
BPD	5	0	5	0	
OTS	9	1	10	1	
TIGTA	16	18	20	19	
FinCEN	8	3	2	11	
AGENCY OVERALL	308	334	332	310	

	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
DO	1	12
TTB	2	6
OCC	0	5
BEP	0	0
FMS	0	0
IRS	Not Reported/Not Available	28
MINT	0	0
BPD	0	0
OTS	0	0
TIGTA	5	3
FinCEN	8	0
AGENCY OVERALL	16	54

- F. Discussion of Other FOIA Activities (Optional)
 - 1. Provide here any further information about the agency's efforts to improve FOIA administration.

http://www.treas.gov/foia/reading-room/foia-improvement-plan.pdf

TTB: updated FOIA website: http://www.ttb.gov/foia/index.shtml

OCC: none provided.

BEP: The Bureau of Engraving and Printing's (BEP), Disclosure Service made the following improvements in 2008 to its FOIA Program:

- 1. Re-structured its FOIA web page to include discussion on FOIA and Privacy and provided links to BEP FOIA Annual Reports for years 2002 to present, System of Record Notices, and frequently requested FOIA records;
- 2. For security purposes, requesters seeking BEP records may check the status of a request by contacting the FOIA coordinator(s) directly through use of a 1-800 number; and
- 3. Drafted internal Standard Operating Procedures (SOP's) for day to day management of FOIA requests.

See the attached link to the Bureau of Engraving and Printing (BEP) FOIA Web page.

http://www.bep.treas.gov/section.cfm/14

http://www.treas.gov/foia/reading-room/foia-improvement-plan.pdf

FMS: none provided.

IRS: http://www.treas.gov/foia/reading-room/foia-improvement-plan.pdf

The IRS conducted a study of the Electronic Reading Room to determine the usability of the site. We are analyzing the results of the study, which will be the basis for enhancements to the Electronic Reading Room.

On October 23, 2007, the Acting IRS Commissioner issued a memorandum to all employees setting expectations for complying with Executive Order 13392 and emphasizing FOIA backlog reduction. As a result of this memo and related efforts, the IRS decreased its backlog by 45% during FY 2008.

MINT: None provided **BPD:** None provided.

OTS: During FY 2008, OTS continued to focus on backlog reduction as the principal component of its efforts to improve FOIA administration. As of September 30, 2007, OTS had a backlog of 65 requests. OTS reduced the backlog to 32 requests as of September 30, 2008, achieving an over 50% reduction in backlog for the year. In order to assist in the effort to reduce backlog, OTS utilized both temporary contractor help and college student interns in addition to permanent full-time FOIA staff.

TIGTA: None provided.

FinCEN: None provided.