HOW TO SUBMIT A FREEDOM OF INFORMATION ACT
(FOIA) REQUEST FOR INFORMATION RESIDING AT
SUPERVISOR OF SHIPBUILDING, BATH, MAINE
Disclaimer: The information contained on this page is subject to change upon issuance of new or revised directives from higher authority.
Step 1: Preparing Your Request
A. Prepare written request (request may not come from a federal Government address or be written on Government stationary).
B. Label your request “Freedom of Information Act Request.”
C. Specify category of request (final determination on category is made by this activity after complete analysis of the request):

· Commercial

· News Media

· Non-Commercial Scientific
· Educational Organizations

· Other
D. Describe the specific record(s) you are seeking with enough detail to allow a knowledgeable official to locate the record with a reasonable amount of effort.
E. Include the time frame of the documents to be searched.

F. Most Navy records are not retained permanently. Records must exist at the time the request is submitted to be considered for release. Therefore, provide as much information as you can to determine if the records still exist and where they are located.
G. State your willingness to pay all fees or those up to a specified amount, or provide a justification to support a fee waiver. Agreements to pay fees without specifying an amount are considered to be up to $250. Currently we charge for search, review, and duplication of documents.
H. State whether you are willing to accept information in “clearly releasable” form, i.e., redacted (edited) to delete potentially sensitive security and proprietary information. Requests for “clearly releasable” documents are often processed quicker and at less cost than requests requiring a full analysis and formal determination of document releasability. If you are not satisfied with what you receive, you may submit another FOIA request for the entire document to receive a formal agency decision with administrative appeal rights.

I. Include your complete mailing address, telephone number, and e-mail address (if applicable).

J. Contact the Supervisor of Shipbuilding (SUPSHIP) Bath FOIA Coordinator at (207) 442-3496/3916 if you have any questions.

Step 2: Submitting Your Request

A. In writing:
Supervisor of Shipbuilding

Conversion and Repair, USN

ATTN: FOIA Coordinator (Code 130)

574 Washington Street

Bath, ME 04530-1934

B. Fax:
1-207-442-5400

C. E-Mail:
FOIA@supshipba.navy.mil

Step 3: Processing Your Request
A. You will normally receive a response to your request within 20 working days (excluding Saturdays, Sundays, and legal holidays). The 20-working-day time limit begins when we receive your “perfected” request; i.e., contains (1) a statement which reasonably describes the records sought and (2) a statement that you are willing to pay fees. Due to the complexity of certain requests which may require contractual or technical review, as well as legal review, your request may take longer than 20 days to complete.
B. We treat all requests equitably. Requests will receive expedited treatment only under unusual circumstances; i.e.,
· There is threat to life or safety;

· There is risk of loss of due process rights of the requester.

C. Information may be withheld from disclosure if it is:

· Currently/properly classified in the interest of national defense or foreign policy;

· Related solely to internal personnel rules and practices;

· Protected by a statute that specifically exempts the information from release;
· Trade secrets and commercial or financial information which was obtained from a private source which would cause substantial competitive harm to the source;
· Pre-decisional opinions and recommendations, inter-agency or intra-agency memoranda or letters that show foreseeable harm if released. Also, attorney-client privileged and attorney-work product;
· Personnel and medical information, the release of which would result in a clearly unwarranted invasion of personal privacy; and/or
· Investigation records or information compiled for law enforcement purposes, release of which could reasonably be expected to (a) interfere with enforcement proceedings, (b) deprive a person of a right to a fair trial or an impartial adjudication, (c) constitute an unwarranted invasion of personal privacy, (d) disclose the identity of a confidential source, (e) disclose investigative techniques, and/or (f) endanger the life or physical safety of any individual.

Step 4: Fees

A. Requests are considered on a case-by-case basis. Fees vary according to the category of requester; generally,
· Commercial (requester pays research, review and duplication fees when costs exceed $15);
· News Media (requester pays duplication fees only; first 100 pages are free);
· Non-Commercial Scientific (requester pays duplication fees only; first 100 pages are free);
· Educational Organizations (requester pays duplication fees only; first 100 pages are free);
· Other (SUPSHIP Bath provides first two hours of search time and the first 100 pages of duplication without charge; there are no review fees).
B. If any fees are assessed, an invoice will be submitted to you with the documents responsive to your request. Failure to pay fees may result in the rejection of any future requests to this Command. [image: image1.png]

[image: image2.png]

[image: image3.png]

