August 30, 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
Tedra L. Cobb

 Tel (518) 474-2518

Lorraine A. Cortés-Vázquez
Fax (518) 474-1927

Lorraine A. Cortés-Vázquez
John C. Egan

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

Garry Pierre-Pierre
Richard Ravitch
Clifford Richner

David A. Schulz

Robert T. Simmelkjaer II

Executive Director

Robert J. Freeman

August 30, 2010
FOIL-AO-18292
E-Mail
TO:

FROM:
Robert J. Freeman, Esq.

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

I have received your letter in which you referred to a request made pursuant to the Freedom of Information Law for records of the Town of Hempstead. Although you were informed that the records are accessible, you were also told that “in addition to $.25 per page for each copy, [you] would be charged the hourly wage of the employee who was tasked with copying the documents…”

From my perspective, it is likely that a relatively recent amendment to the Freedom of Information Law has been misinterpreted. When a request is made to inspect or copy paper records, the law has not changed. In short, inspection of records is free, and no search or administrative fee may be imposed. When photocopies are requested, unless a statute other than the Freedom of Information Law applies, the maximum that may be charged for records up to nine by fourteen inches remains twenty-five cents per photocopy.

Specifically, (87(1)(b)(iii) refers to (the fees for copies of records which shall not exceed twenty-five cents per photocopy not in excess of nine by fourteen inches, or the actual cost of reproducing any other record...((emphasis added). (Any other record(would involve that which is larger than nine by fourteen inches or which is maintained and reproduced electronically. Only in that latter circumstance would new provisions involving the actual cost of reproduction authorize an agency to charge a fee based on the salary of an employee or outside service. Further, the new provisions concerning the actual cost of preparing copies of records specify that (preparing a copy shall not include search time or administrative costs([see (87(1)(c)(iv)].

In an effort to enhance compliance with and understanding of the Freedom of Information Law, a copy of this opinion will be sent to the Town.

I hope that I have been of assistance.

cc:
Building Department

Town Clerk

Deputy Town Attorney
