

VILLAGE OF PALMETTO BAY PUBLIC RECORD REQUEST POLICY

TABLE OF CONTENTS

- I. Introduction
- II. Scope
- III. Purpose
- IV. References
- V. Definitions
- VI. Policy
- VII. Determination of Public Record for Village Employees and Village Public Officials
- VIII. Public Record Fee Schedule

I. INTRODUCTION

Our Village Charter's Citizen's Bill of Rights provides that, "All audits, reports, minutes, documents and other public records of the Village and its boards, agencies, departments and authorities shall be open for inspection at reasonable times and places convenient to the public."

Chapter 119 of the Florida Statutes ("F.S.") is the legislation that defines how government entities handle public records. This law applies to all municipal officers of the Village of Palmetto Bay, both elected and appointed, all Village departments, citizen advisory boards, committees, and other units of the Village government. The Florida records management program promotes the efficient, effective, and economical management of public records. Proper records management ensures that information is available when and where it is needed, in an organized and efficient manner, and in an appropriate environment.

What materials are public records?

Section 119.011(1) of the Florida Statutes defines public records to include:

All documents, papers, letters, maps, books, tapes, photographs, films, sound recordings, data processing software, or other material, regardless of the physical form, characteristics, or means of transmission, made or received pursuant to law or ordinance or in connection with the transaction of official business by any agency.

Additionally, Chapter 119 provides:

It is the policy of this state that all state, county, and municipal records, except those which are exempt and confidential under the law, shall be open for personal inspection by any person.

II. SCOPE

The Village of Palmetto Bay Records Management Program applies to all records, regardless of physical form, characteristics, or means of transmission, created or received by the Village in connection with the transaction of official business. The Village is charged with ensuring compliance with all State Statutes and Administrative Codes regarding access, the systematic retention, storage, and disposition of all Village records.

Public Records laws only apply to existing documents. The law does **not** require a custodian of records to create or generate a record, or convert it to a different format in response to the request, but the agency may do so at its discretion. Additionally, Florida Law does **not** require agencies to “explain” records or answer questions based upon the records’ content.

II. PURPOSE

Florida Statutes Section 257.36(5) directs each public agency to establish an active and continuing records management program to include performing an inventory, scheduling, and disposition of records. Public Records Law, Chapter 119, F.S., provides, in part, the Village’s obligations for the access, control, storage, preservation and disposition of all Public Records. Further, Section 119.07, F.S., directs each governmental agency to permit the Public Record to be inspected and copied, absent an exemption to the contrary, and provides for charging fees. This Policy is intended to assist in the correct application of these requirements.

III. REFERENCES

Florida Public Records Law, Chapter 119, F.S.
Records and Information Management, section 257.36(5), F.S.
Florida Attorney General Opinion (AGO) 2005-28

IV. DEFINITIONS

Section 119.011(1), F.S. defines **Public Records** as, “all documents, papers, letters, maps, books, tapes, photographs, films, sound recordings, data processing software, or other material, regardless of the physical form, characteristics, or means of transmission, made or received pursuant to law or ordinance or in connection with the transaction of official business by any agency.”

Florida Supreme Court of Florida in *Shevin v. Byron, Harless, Shaffer, Reid and Associates, Inc.*, stated that the above definition encompasses all materials made or received by an agency in connection with official business that are used to perpetuate, communicate, or formalize knowledge.

RMLO is the Village’s Records Management Liaison Officer designated in writing to the Florida Department of State. The RMLO coordinates the Village’s Records Program. The Village’s RMLO is the Village Clerk.

Village Clerk is the Village Officer charged (by the Village Council) with the responsibility of responding to all public records requests in an appropriate manner in accordance with Village policy and Chapter 119, F.S.

Actual cost of duplication means the cost of the material and supplies used to duplicate the record, but does not include the cost of labor or overhead costs associated with such duplication

Record Coordinator is an employee of the Village of Palmetto Bay designated as responsible for the coordination of Public Records activities for their respective Department.

Personal and Private include records that are clearly not official business and are, consequently, not required to be recorded as a public record. Such transmissions are not made or received pursuant to law or ordinance or in connection with the transaction of official business and are not public records.

Non Records, in addition to the description of personal and private, this includes unsolicited promotional items, spam, jokes, chain letters, advertisements and generally material otherwise classified as “junk mail.”

Extensive shall mean fifteen (15) minutes or more.

Reasonable time within reference to public records is during normal working hours – Monday through Friday, 8:30 am to 5 pm (excluding holidays.)

V. POLICY

It is the policy of the Village of Palmetto Bay to permit the Public Record to be inspected and/or copied by any person desiring to do so, at any reasonable time, under reasonable conditions, and under supervision by the Village Clerk or record coordinator of the public records, absent any statutory exemption to the contrary. There are over 100 exemptions to the public records laws. Some of the exemptions include:

- All social security numbers;
- Medical and insurance records and other HIPPA-related documents;
- Certain employees’ home addresses, telephone numbers, and photographs;
- Procurement documents, including sealed bids and proposals received by the Village before the vendor is chosen and the notice of intent to award has been issued – or until 30 days after opening the bids, whichever is earlier;
- Risk management claims files or meeting minutes relating to the claim; and
- Building plans, blueprints, schematic drawings, and diagrams, including draft, preliminary, and final formats, which depict the internal layout and structural elements of a building, arena, stadium, water treatment facility, or other structure owned or operated by an agency.
- Information that would identify or locate a child or the parent/guardian of a child participating in a government-sponsored recreation program, including summer camps.

As there are **many** items that are classified as exempt or confidential, all employees of the Village of Palmetto Bay **must** follow the procedure listed in under Section VI – Procedure, below.

At all times, inclusive of requests made by Village Employees and/or Village Public Officials that are within their scope of duties and responsibilities, the Village Clerk or record coordinator shall provide safeguards to protect the contents of Public Records from alteration and to prevent disclosure or modification of those portions of Public Records that are exempt or confidential.

The Village Clerk or record coordinator shall furnish a copy or a certified copy of the record upon payment of the fee prescribed by law; or fees appropriate (not prescribed by law). See Section VII – Public Record Fee Schedule, below.

Should an individual wish to inspect records, records shall only be inspected under the supervision of the Village Clerk or his/her designee (pursuant to F.S. 119.07(4)(d)).

When the nature or volume of public records requested to be inspected, examined, or copied is such as to require *extensive* use of information technology resources or *extensive* clerical or supervisory assistance by personnel of the Village involved, or both, the Village may charge, in addition to the cost of duplication, a special service charge, which shall be based on the cost incurred for such extensive effort. To comply with this provision, the Village Clerk or record coordinator shall collect fifty percent (50%) of the estimated service charge in advance. The service charge shall be calculated using the hourly wage of the employee(s) performing the service. Following performing the service, if a refund is due to the requestor, the Village Clerk will coordinate the refund through the Village Manager’s office.

The Village Clerk or record coordinator shall collect the remaining balance due prior to delivery of the Public Record. If an individual has not paid the fee associated with a public records request, subsequent requests shall not be provided until such time as the amounts due have been paid.

VI. PROCEDURE:

- A. Although **not** required, requestors are encouraged to put their public requests in writing in order to assist staff in clarifying the exact scope of the request. Should an individual not wish to put their request in writing, staff shall ask for clarification and complete the attached form. Requestors are **not** obligated to provide an explanation as to the reason for their request. Requestors should specify whether they wish to simply inspect records, obtain copies, receive documents via email (if possible), or request documents on CD/DVD.

- B. The request is referred to the Office of the Village Clerk for processing.
- C. As soon as reasonably possible following receipt of a public records request, the Village Clerk's office shall forward the request to the Village Manager's office. The Village Manager's office shall assign the request to the appropriate Village Department that may have records responsive to the request. If the documents are available in the Village Clerk's office, she will advise the Village Manager prior to responding to the request.
- D. The Department Head shall respond to the Village Manager or his/her designee, who will provide the Village Clerk with the documents and/or the estimated time and cost involved for retrieval, review, preparation and copying of the documents.
- E. Upon receipt of the information, the Village Clerk shall contact the requestor and provide the information to the individual or state the reason why the record will not be provided (or if the record does not exist.)
- F. The Village does not hold or maintain law enforcement records and all requests for those records shall be made to the Miami-Dade Police Department.
- G. The Village of Palmetto Bay shall make every effort to respond fully and quickly to all Public Records Act requests within a reasonable time and the Village Clerk's Office will coordinate this effort with the Village Manager's office in order to monitor the time required for a response.

VII. DETERMINATION OF PUBLIC RECORD FOR VILLAGE EMPLOYEES OR VILLAGE

The Village Manager, after consultation with the Village Attorney, is charged with determining whether a Village Employee's or Village Public Official's request for records is directly related to their duties or is actually a formal public records request. If the Village Employee or Village Public Official disagrees with the Village Manager's interpretation, a request for final determination may be made to the Village Council at the next regularly scheduled Council Meeting.

VIII. PUBLIC RECORD FEE SCHEDULE

In accordance with the F.S., the following fees are authorized:

- 15 cents per one-sided copy for duplicated copies of not more than 14 inches by 8 ½ inches;
- An additional 5 cents for each two-sided copy;
- For all other copies, the actual cost of duplication of the public record;

- The charge for copies of county maps or aerial photographs supplied by county constitutional officers may also include a reasonable charge for the labor and overhead associated with their duplication; and
- \$1 per copy for a certified copy of a public record.

Additionally, the Village charges the following:

- \$3.00 for each CD/DVD requested.
- Review of Original Record Copy at Village Hall: Review of original copies of record requires staff supervision during the time of review and will be charged at the hourly wage of the employee performing the service, if more than thirty (30) minutes of staff time is required.
- Extensive Records Request charged at hourly wage of the employee performing the service for any request requiring more than thirty (30) minutes of research.
- Electronic copy sent by e-mail: free of charge.
- Large scale building department plans fees are calculated by dividing the size of the plans by the number of sheets included and charging \$.15 per each sheet.