

North Star Academy
Freedom of Information Act
Fee Schedule
Fee Estimate Form

North Star Academy charges the following fees:

Manual searching for or reviewing of records

As of July 1, 2015, the hourly rate for a staff member capable of searching, locating, and examining public records for disclosure is \$10.00 per hour. The hourly rate for a staff member capable of separating/deleting exempt information from non-exempt information for disclosure is \$15.00 per hour. Labor costs estimated and charged will be in increments of fifteen (15) minutes and all partial increments will be rounded down.

Computer searching and printing -- the actual cost of operating the computer plus charges for the time spent by the operator, at the rates given in paragraph (a) of this section.

Contracted Services -- If there is no employee capable of separating/deleting exempt information, as determined by the FOIA Coordinator, the District may utilize a contracted individual/firm. The name of the individual/firm will be included on the detailed itemization of fees. The total amount charged shall not exceed six times the state minimum wage. As of July 1, 2015, the maximum rate charged is \$45.00 per hour.

Photocopying standard size pages -- \$0.10 per page. FOI Officers may charge lower fees for particular documents where --

- The document has already been printed in large numbers,
- The program office determines that using existing stock to answer this request, and any other anticipated FOI requests, will not interfere with program requirements, and
- The FOI Officer determines that the lower fee is adequate to recover the prorated share of the original printing costs.

Photocopying odd-size documents (such as punchcards or blueprints), or reproducing other records (such as tapes) -- the actual costs of operating the machine, plus the actual cost of the materials used, plus charges for the time spent by the operator, at the rates given in paragraph (a) of this section.

Certifying that records are true copies. This service is not required by the FOIA. If we agree to provide it, we will charge \$10 per certification.

Sending records by express mail, certified mail, or other special methods. This service is not required by the FOIA. If we agree to provide it, we will charge our actual costs.

Performing any other special service that you request and we agree to -- actual costs of operating any machinery, plus actual cost of any materials used, plus charges for the time of our employees, at the rates given in paragraph (a) of this section

Freedom of Information Act (FOIA)

Detailed Itemization of Fees

Requester name: _____

Date of Request: _____

Information Requested: _____

Type of format requested (ex. Paper or Digital) _____

Date of District Response: _____

*Best Efforts Estimate for Completion: _____

**An earlier date may require overtime, which you must authorize on the attached response form.

Are requested Documents Available Online: Y or N

 **If yes, name of website: _____

- Note: If paper copies are requested for documents available online, the fees for searching, locating, examining and copying such records noted below will apply. There will be no charge to separate/delete exempt information.

Waiver of Fees

The District may waive fees based on one of the following:

- You are an indigent person who has not received discounted copies from the district twice during the past calendar year and the request is not made in conjunction with an outside party who has agreed to pay.
- You are a non-profit organization designated by the State to carry out activities protecting those with mental/developmental disabilities and provided proof of State designation.

Based on information provided in your request, the District finds you qualify for a fee waiver: Y or N

If No, the following reason applies:

Estimation of Labor Fees:

Hourly Rate of Staff Member Searching,
Locating, Examining and Copying Records \$ _____ per hour

Estimated time (15 min Increments) _____

Fringe benefit Cost (.5 x hourly rate) \$ _____ per hour

A. Total Est. Cost for Searching, Locating, Examining and Copying Records

(hourly rate + fringe rate x Est. time) _____

Hourly Rate of Staff Member

Separating/Deleting Exempt Information \$ _____ per hour

Estimated time (15 min Increments) _____

Fringe benefit Cost (.5 x hourly rate) \$ _____ per hour

B. Total Est. Cost for Separating/

Deleting Exempt Information

(hourly rate + fringe rate x Est. time) _____

If no internal staff member capable of Separating/Deleting Exempt Information

Name of contracted person/Firm _____

Estimated time (15 min increments) _____

Hourly rate (not to exceed \$) _____

Total Estimated Cost for Contracted Person/Firm

(Est. time x Hourly Rate) _____

Total Estimated Labor Costs (A+B+C) _____

Estimation of Actual Costs:

A. Total Number of letter/legal paper Copies Requested .10 per page

B. Photocopying of odd sized documents listed below:

C. Mailing Costs – No charge if picking up documents _____

C.

D. Cost of non-paper physical media such as Computer disk, tape, flash drive or other digital Media

E. Misc.- Other Special Services @ actual cost _____

Total Estimated Actual Costs: (A+B+C+D+E) _____

Total Estimated FOIA Fee:

Labor Costs + Actual Costs _____

Estimated of Costs of Producing Items Available on the District Website

Hourly Rate of Staff Member Searching, Locating, Examining and Copying Records \$ _____ per hour

Estimated time (15 min Increments) _____

Fringe benefit Cost (???? x hourly rate) \$ _____ per hour

A. Total Est. Cost for Searching, Locating, Examining and Copying Records
(hourly rate + fringe rate x Est. time) _____

Total Number of letter/legal paper Copies
Requested @ .10 per page _____

Photocopying of odd sized documents listed below:

Mailing Costs – No charge if picking up documents _____

Cost of non-paper physical media such as
Computer disk, tape, flash drive or other digital Media _____

Labor Costs + Actual Costs (including website information) _____

Good Faith Deposit

If the total estimated FOIA Fee listed above exceeds \$50.00, North Star Academy requires a deposit of 50% of the estimated costs.

If you have made previous FOIA requests, and the following apply, George Crockett Academy will require a deposit equal to 100% of the estimated costs prior to processing your request:

- The final fee for your previous request was not more than 105% of the estimate provided.
- The public records provided in the previous request remain in North Star Academy's possession.
- The public records provided in the previous request were made available within the estimated time frame.
- Ninety (90) days have passed since you were notified that the requested records were available for pick-up/mailing.
- You cannot show proof of prior payment for the prior request, and have not subsequently paid in full.
- Less than three hundred sixty five (365) days have passed since you made the prior request.

Based on the information above, North Star Academy requires the following

Good Faith Deposit before processing of your request will begin

\$ _____