
Electronic Records and
The Open Public Records Act

New Jersey Government Records Council

What is a Government Record?

 All records made, maintained, kept on file, or
received in the course of official business.

 Includes paper, written or printed book,
document, drawing, map, plan, photograph,
microfilm, data processed or image processed
document, information stored or maintained
electronically or by sound-recording or in a
similar device. N.J.S.A. 47:1A-1.1.

Are E-mails Government Records?

 Yes! All e-mails sent or received by public
employees regarding official business are by
definition government records.

 Does not matter whether e-mail was sent or
received on public agency e-mail server.

 Meyers v. Borough of Fairlawn, GRC Complaint
No. 2005-127 (May 2006) – GRC held that e-
mails sent or received on Mayor’s private e-mail
account were government records because
Mayor conducted official business in said e-
mails.

OPRA Requests for E-mails

 Must contain 3 characteristics pursuant to Elcavage
v. West Milford Township (Passaic), GRC Complaint
No. 2009-08 (April 2010):

1. Content and/or subject

2. Specific date or range of dates

3. Sender and/or recipient

Example: All e-mails from Jane Doe to John Smith
from January 1, 2010 to February 1, 2010 regarding
the 2010 towing contract.

Private E-Mail Addresses

 There may be privacy concerns associated with releasing
private (not public agency issued) e-mail addresses.

 OPRA exempts information that would violate a citizen’s
reasonable expectation of privacy if disclosed. N.J.S.A.
47:1A-1.

 Currently no hard line answer as to whether private e-mail
addresses are exempt from disclosure (similar to home
addresses). One GRC decision ordered disclosure (fact
specific) and another is still pending adjudication at OAL.

 GRC would likely conduct a common law balancing test to
balance the requestor’s need for the private e-mail
address against the agency’s need to keep it confidential.

OPRA Request Submissions

 OPRA requests shall be in writing and hand
delivered, mailed, transmitted electronically, or
otherwise conveyed to the appropriate custodian.
N.J.S.A. 47:1A-5.g.

 Custodians can prescribe the method by which an
OPRA request must be transmitted to the agency
as long as it would not impose an unreasonable
obstacle to the transmission of a request for a
government record (i.e. fax, e-mail, etc.) Paff v. City
of East Orange (App. Div. 2009).

 Agencies must publicize submission options if
limiting for any reason.

Requested Mediums

 A custodian shall permit access to a
government record in the medium requested if
the public agency maintains the record in that
medium.

 If the public agency does not maintain the
record in the medium requested, the custodian
shall either convert the record to the medium
requested or provide a copy in some other
meaningful medium – meaningful to the
requestor. N.J.S.A. 47:1A-5.d.

Requested File Formats

 Paff v. County of Camden, GRC Complaint No.
2009-25 (April 2010)- Requestor sought
access to record in a particular file format - text
file, word processing file, or a non-scanned
PDF file. GRC ordered the Custodian to
provide record in medium requested.
Custodian provided record in Microsoft Word
format.

 Custodians may charge actual conversion
costs, if any, associated with similar requests.

Compiling Data/Information

 Requestors may ask for certain “fields” of
information (Example: payroll records including
employee’s name, title, salary, and length of
service).

 Custodians do not have to compile data from
various sources to create a new record.
Custodians are only obligated to provide records
that exist at the time of the request. (Example:
Existing payroll records may only contain
employee name and salary. Custodian does not
have to add in the other requested information).

Response Methods

 Custodians must grant access to a government
record by method of delivery requested by
requestor (regular mail, fax, e-mail, etc).
O’Shea v. Township of Fredon (Sussex), GRC
Complaint No. 2007-251 (April 2008).

 Custodians may charge actual postage to
deliver records by mail. Livecchia v. Borough of
Mount Arlington, GRC Complaint No. 2008-80
(April 2010).

Fees for Electronic Records

 Electronic records must be provided FREE OF
CHARGE (i.e. records sent via e-mail and fax)
pursuant to legislative changes to copy fees
effective November 9, 2010.

 Custodians must charge the actual cost to
provide records in another medium (i.e.
computer disc, CD-ROM, DVD).

 Special service charges may still apply if
request warrants such (medium conversion or
voluminous request).

What is Actual Cost?

Example: A municipality purchases a package of
100 DVDs for $100. A requestor submits an
OPRA request for a DVD of the latest Town
Council meeting. The Custodian charges the
requestor $1.00 for the DVD.

Special Service Charges

 Special service charges for “extraordinary” requests must be
reasonable and based on actual direct cost. N.J.S.A. 47:1A-
5.c.

 Actual direct cost means hourly rate of lowest level employee
capable of fulfilling request (no fringe benefits).

 Only warranted when:

 Copies cannot be reproduced by ordinary copying
equipment in ordinary business size; or

 Accommodating request involves an extraordinary
expenditure of time and effort (also allowed for inspection).

 Case-by-case determination - No ordinance allowed!!

 See 14 point analysis in Custodian’s Handbook for more
information (available on GRC’s website).

Special Service Charge Example

 Scenario: Requestor wants tax maps scanned
and provided on CD-ROM. Agency does not
have technological capability to fulfill request.

 Response: Custodian gets quote from vendor
to complete request (Staples, Kinkos, FedEx
Office, etc.). Custodian provides quote to
requestor as special service charge.

 All special services charges must be provided
to requestor prior to being incurred by agency.
N.J.S.A. 47:1A-5.c.

Redacting Electronic Records

 If an electronic record is subject to redaction (i.e.,
word processing or Adobe Acrobat files),
custodians should be sure to delete the material
being redacted. Techniques such as "hiding" text
or changing its color so it is invisible should not
be used as sophisticated users can detect the
changes.

 Redactions may need to be made to paper copies
first before converting to electronic medium.

 Custodians must identify the legal basis for each
redaction!!

Records Located Online

 Even if requested records are available online,
custodians must provide access pursuant to
an OPRA request.

 Directing requestor to the agency’s website is
not a proper response to an OPRA request.
Langford v. City of Perth Amboy, GRC
Complaint No. 2005-181 (May 2007).

Commercial Use

 There is no restriction against the commercial
use of government records under OPRA.
Spaulding v. County of Passaic, GRC
Complaint No. 2004-199 (September 2006).

 Example: Many municipalities receive routine
OPRA requests from tax search companies for
tax records.

GRC News Service

 Sign up to receive free e-mail updates
regarding OPRA, precedential cases, and new
issues of The OPRA Alert.

 www.nj.gov/grc/news/news.

 Simply enter your e-mail address online.

Contact Information

New Jersey Government Records Council

101 S. Broad Street

P.O. Box 819

Trenton, NJ 08625-0819

Office: (609) 292-6830

Fax: (609) 633-6337

Toll-free (866) 850-0511

E-Mail: grc@dca.state.nj.us

Website: www.nj.gov/grc

