

The Office of Open Records webinar will begin soon

- Use the "Conversation" box to submit questions
- Submitted questions are records under the RTKL
- After the webinar ends:
 - Email openrecords@pa.gov or call 717-346-9903
- OOR website has resources for agencies & requesters
 - https://www.openrecords.pa.gov/

Erik Arneson, Executive Director

PA Sunshine Act Primer Webinar for Government Officials

Phone Number: 717.346.9903

http://openrecords.pa.gov

Who is Covered?

- Applies to any <u>state or local government body</u>
- and all committees
- that perform an essential government function
- and exercises authority to take official action.
- Making recommendations = official action

Public Notice

- Three days in advance of the first regular meeting of the year, along with all of the remaining meetings
- Printed in a newspaper of general circulation (websites don't count)
- Posted at the meeting site
- Special meetings = 24 hour notice
- No requirement for cancellations

Public Comment

- Commenters can be limited to residents and taxpayers
- Right to comment on issues that are or may be before the board (before any pertinent votes)
- Board may establish reasonable rules for public comment (time limits, spokespersons, specific v. general)

Executive Sessions

- Can be held before, during, or after an open meeting
- Complete reason must be announced during the open meeting (Reading v. Reading Eagle)
- No requirement for minutes
- No official action can be taken during an Executive Session – votes must occur in a public session

Executive Sessions II

Allowable Reasons for Executive Sessions:

- Personnel matters (hiring, firing, discipline)
- Discussing labor negotiations
- Considering purchasing, leasing or selling property
- Consulting with counsel about litigation
- Avoiding violating privilege or confidentiality
- Discussing university admission standards
- Discuss emergency preparedness

Miscellaneous

- Must produce meeting minutes recording board attendance and who voted for and against
- No requirement for an agenda
- The public can record public meetings
- Agency recordings and minutes are public records
- Agencies can "cure" violations
- Complaints = public goes to court to enforce
- Fines are paid by the officials, not the agency

Additional Resources

- www.OpenRecords.pa.gov
 - Citizens Guide
 - Agency Guides
 - Final Determinations and Key Court Decisions
- Open Records Officer Guidebook
- On Site Training = <u>RA-DCOORTRAINING@pa.gov</u>
- Twitter Feed = @OpenRecordsPa
- OOR Phone = 717.346.9903

Webinar Q&A

Please send your questions now

- Use the "Conversation" box to submit your questions
- Submitted questions are records under the RTKL
- Questions can also be sent to <u>openrecords@pa.gov</u>
 - Or call 717-346-9903
- OOR website has resources for agencies & requesters
 - https://www.openrecords.pa.gov/