	OREGON MILITARY DEPARTMENT

	NUMBER: AGC-248.016

	FINANCIAL ADMINISTRATION DIVISION

	EFFECTIVE DATE: 15 Sep 09

	SUBJECT: Public Records Requests

1. APPLICABILITY: These policies/procedures apply to all Oregon Military Department (OMD) employees.

2. AUTHORITY/REFERENCE:
ORS 192.440 and 283.060
3. ATTACHMENTS: None
4.
PURPOSE: To provide guidelines for implementing responses to public records requests as outlined in Oregon Department of Administrative Services internal policies and Oregon Administrative Rules (OAR) 125-021-0005.
5.
POLICY/PROCEDURES:
a. Oregon Military Department (OMD), a government agency of the State of Oregon.
OMD must respond to public records requests as soon as practicable. To meet this requirement, each division director is responsible for responding to public records requests related to that division’s business in a timely manner.
The response must acknowledge receipt of the request, and must include one of the following:

(a) A statement that the public body does not possess, or is not the custodian of, the public records.

(b) Copies of all requested public records for which the public body does not claim an exemption from disclosure under ORS 192.410 to 192.505.

(c) A statement that the public body is the custodian of at least some of the requested public records, an estimate of the time the public the public body requires before the public records may be inspected or copies of the records provided and an estimate of the fees that the requester must pay under subsection (4) of this section as a condition of receiving the public records.

(d) A statement that the body public body is the custodian of at least some of the requested public records and an estimate of the time and fees for disclosure.

b. Financial Administration Division (AGC)
The Director of Financial Administration is responsible for recording and compiling formal public records requests on behalf of the Deputy Director of the Oregon Military Department for the business of the state agency. Division directors must ensure that all formal public records requests are reported to the Deputy Director and the Director of Financial Administration as they are received and upon completion of the response to the requestor.

This is not intended to duplicate or overlap public records requests specific to the operations and business of the Oregon National Guard. The Oregon National Guard Joint Force Headquarters Public Affairs Officer, on behalf of the Joint Chief of Staff is responsible for complying to requests from the public related to the operations and business of the Oregon National Guard.
c. Standard fees for public records requests are:

Photocopies:

$0.25 per page

Certification of Public Record:
$5.00

Labor Charges:

Managerial Staff:

$70 per hour

Professional Staff:

$35 per hour

Clerical Staff:

$20 per hour

Labor charges are to be based upon the type of work performed, not by the classification of the employee who performs the work. For example, if a manager performs routine clerical work in response to the request, such as photocopying, the appropriate rate is $20 per hour.

Direct costs (such as the cost billed by the Department of Justice for legal review) will be billed to the requestor.

Division directors may waive the fee if it determined that responding to the public records request is a routine part of doing business and undue cost is not incurred in responding to the request.

//s//

 KARL D. JORGENSON
 Director of Financial Administration
 Oregon Military Department
3
1
Public Records Requests AGC-248.016

