SAMPLE DENIAL LETTER - EXPEDITED PROCESSING DENIAL
(Insert date)

Requester’s Name

Street Address

City, State, Zip Code

Re:
FOIA Request No. DOC-NOAA-20XX-000XXX
Dear (Insert Requester’s Name):

This letter is in response to your Freedom of Information Act (FOIA) request entered into FOIAonline on (Insert Date) in which you seek [Insert Statement of What Requester is Seeking). Your request was received by this office on (Insert Received Date of Request Received) and assigned file number [Insert FOIA Control Number DOC-NOAA-20XX-000XXX). This letter addresses your request for expedited review.

In making a determination to grant expedited treatment, pursuant to our regulations at 15 CFR 4.6(e)(i-iv), we evaluate your request against the following criteria: 1) lack of expedited treatment could reasonably be expected to pose an imminent threat to the life or physical safety of an individual; 2) loss of substantial due process rights; 3) matter of widespread and exceptional media interest involving questions about the government’s integrity, which affect public confidence; and 4) urgency to inform the public about an actual or alleged Federal Government activity, if made by a person primarily engaged in disseminating information.

You requested expedited review, as specified by the FOIA in order to [Insert Justification). Your request as written does not meet the above review threshold to grant expedited processing. Therefore, your request for expedited treatment is denied. Your request is being addressed under customary FOIA processes.

Based on the above information, you have the right to appeal this expedited review denial determination. The Assistant General Counsel for Administration must receive your appeal within 30 calendar days of the date of this initial denial letter. Address your appeal to the following office:

Assistant General Counsel for Administration (Office)

Room 5898-C

U.S. Department of Commerce

14th and Constitution Avenue, N.W.

Washington, D.C. 20230

Your appeal may be sent by email to FOIAAppeals@doc.gov or by facsimile (fax) to (202) 482-2552. Your appeal must include a copy of the original request, the response to your request, and a statement of the reason the withheld records should be made available and why the denial of the records was in error. Also, the appeal letter, the envelope, the email subject line, and the fax cover sheet should be clearly marked “Freedom of Information Act Appeal.”
The email, fax machine, and Office of the General Counsel mailbox are monitored only on working days during the normal business hours (8:30 a.m. to 5:00 p.m., Eastern Time, Monday through Friday). FOIA appeals posted to the email box, fax machine, or delivered to the Office of the General Counsel after business hours will be deemed received on the next normal business day.

I am the official responsible for the denial of your request for expedited processing and can be reached at: (301) 713-3540.

Sincerely,

Freedom of Information Officer
