

TOWN CLERK

One Clerk per Town (932)

Records Official Proceedings of the Governing Body

Files Local Law

Files Budget of the Town

Files Oaths of Office

Freedom of Information Officer

Records Management Officer

May receive & collect taxes

Prepare vouchers for audit

Registrar of Vital Statistics

*** Births**

*** Deaths**

*** Marriages**

Municipal Clerk

*** Custodian of Seal**

*** DEC Licenses**

*** Handicap Permits**

*** Dog Licenses**

*** Building Permits**

COUNTY CLERK

One Clerk per County (62)

Files Proceedings of the Governing Body

Files Local Law

Files Budget of the County

Files Oaths of Office

May be Freedom of Information Officer

May be Records Management Officer (40)

Agent for the Commissioner of DMV (51)

Clerks of Supreme & County Courts (62)

Commissioner of Jurors (14)

Register of Land Documents (58)

*** Deeds**

*** Mortgages**

*** Discharges of Mortgage**

Municipal Clerk

*** Custodian of Seal**

*** DEC Licenses**

*** Notary Filings**

*** Passport Acceptance Agents**

*** DBA/Inc/Corps**

*** Pistol Permits**

WHO DOES WHAT

TOWN

COUNTY

Minutes of the Board Meetings	Town Clerk	Clerk of the Board
Freedom of Information Officer	Town Clerk	County Attorney; County Manager; County Clerk; County Executive; or Clerk of the Board
Chief Filing Officer	Town Clerk	County Clerk
Records Management Officer	Town Clerk	Separate Office; County Executive; County Manager; or County Clerk (40)
Collector of Taxes	Town Clerk or Tax Collector	County Treasurer; County Comptroller; or Tax Enforcement Officer
Municipal Clerk	Town Clerk	County Clerk (62)
Registrar of Vital Statistics	Town Clerk *NYC, Monroe & Chemung Counties use the Department of Health*	Not usually a county responsibility; but the Department of Health serves in some counties
Land Register	Not a town responsibility	County Clerk (58); NYC Register (1)
Clerk of Courts	Court Clerk	County Clerk (62)
Agent for the Commissioner of DMV	Not a town responsibility	County Clerk (51)
Commissioner of Jurors	Not a town responsibility	County Clerk (14); or Separate Office
Files Oaths of Office	Town Clerk	County Clerk
Keeper/Custodian of Municipality Records	Town Clerk	County Clerk