April 28, 2011

Page 2

[image: image1.wmf] SEQ CHAPTER \h \r 1STATE OF NEW YORK
DEPARTMENT OF STATE

COMMITTEE ON OPEN GOVERNMENT


Committee Members 


                       One Commerce Plaza, 99 Washington Ave., Suite 650


     

  Albany, New York 12231

Carla Chiaro  


            Tel (518) 474-2518

Ruth Noemí Colón   


            Fax (518) 474-1927

Robert J. Duffy                


                  http://www.dos.state.ny.us/coog/index.html
Robert L. Megna

Clifford Richner

David A. Schulz

Robert T. Simmelkjaer II, Chair

Franklin H. Stone

Executive Director

Robert J. Freeman


April 28, 2011
E-Mail
TO:


FROM:  
Camille S. Jobin-Davis, Assistant Director

The staff of the Committee on Open Government is authorized to issue advisory opinions.  The ensuing staff advisory opinion is based solely upon the facts presented in your correspondence.

Dear:


We are in receipt of your request for an advisory opinion regarding application of the Personal Privacy Protection Law (PPPL) to records requested from the Department of Taxation and Finance.  Specifically, Mr. Ira Ganz, an employee of the Department, requested records pertaining to himself.  The Department provided access to various materials, and denied access to others, based on secrecy provision of the Tax Law and §87(2)(g)(iii) of the Freedom of Information Law. 


On appeal, the Department clarified its position that FOIL exceptions are not applicable to records requested pursuant to the PPPL, and continued to deny access to two types of records identified by your request.  The first type of records was described as e-mails discussing Department policies and procedures regarding evaluations and evaluation periods, including an organizational chart.  “While your evaluation period is referenced on some of these pages,” the Department wrote, “the bulk of the content of these e-mails do not discuss or concern you.  Accordingly, these e-mails are not records under Public Officers Law §92(a) because they do not consist of personal information about you.”  The Department withheld the second type of records, relevant to a related disciplinary proceeding, but outside the scope of the PPPL, relying on the court’s analysis in Pfau v Public Employment Relations Board, 69 AD2d 1080 (3d Dept, 2010).  As Mr. Ganz’s union representative, you requested an advisory opinion regarding these matters.


In this regard, we note that immediately prior to the issuance of this advisory opinion, we issued an opinion to you in a related matter, and enclose a copy herein.  


Based on the analysis in the attached opinion, and with respect to the particular facts in Mr. Ganz’s situation, it is our opinion that those records that are not subject to the PPPL are subject to the FOIL, and may be required to be disclosed, at least in part, depending on their contents.  


While the court’s ruling in Pfau, supra appears to set a standard for discovery within the context of employee disciplinary proceedings, because the court failed to consider either FOIL or the PPPL in its decision, in our opinion it is not applicable here.


Finally, we believe that pursuant to the PPPL, the applicant should enjoy rights of access to records pertaining to himself in accordance with §95(1), except to the extent that disclosure would constitute an unwarranted invasion of the personal privacy of persons other than himself, or, in the context of the facts here, which are outside the scope of rights conferred by that statute in accordance with §95(6)(d), which sets forth as follows: 

“6) Nothing in this section shall require an agency to provide a data subject with access to: …
(d) attorney's work product or material prepared for litigation before judicial, quasi-judicial or administrative tribunals…” 

Accordingly, it is our opinion that to the extent that the requested materials can be characterized as prepared for litigation before judicial quasi-judicial or administrative tribunals, they are not subject to disclosure pursuant to the Personal Privacy Protection Law.  


We hope that this is helpful.

CSJ:sb

Enclosure


cc:  
Ira Ganz

Christina Seifert, Records Access Officer
