

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 <u>openrecords@pa.gov</u> or call 717-346-9903
- OOR website has resources for agencies & requesters
 - https://www.openrecords.pa.gov/

2018 Office of Open Records Annual Report

March 15, 2019

https://openrecords.pa.gov

@ErikOpenRecords

@OpenRecordsPA

earneson@pa.gov

(717) 346-9903

Appels Filed by Year

Appels Filed by Year

Number of appeals filed relatively steady since 2012

- Between 2,000 and 2,500 appeals in 6 of past 7 years
 - Exception: 2,926 appeals in 2015
- Three-year average: 2,255
- Five-year average: 2,341

Who Filed Appeals in 2018?

Appellants fall into five categories

- Everyday citizens, 56.9%
- Inmates, 24.7%
- Companies, 9.6%
- Media, 7.7%
- Government officials, 1.0%

Requests vs. Appeals – 2018

Comparing AORO survey data to OOR appeal data

- Inmates: 1.5% of requests
 - Inmates: 24.7% of appeals
- Commercial requesters: 30.2% of requests
 - Companies: 9.6% of appeals
- News media: 3.8% of requests
 - Media: 7.7% of appeals

Appeals Involving Local Agencies in 2018

1,606 appeals involved local agencies

- Municipalities (cities, boroughs & townships), 42.4%
- Counties, 26.7%
- School districts, 13.7%
- Police departments, 6.0%
- Authorities, 5.9%
- Other, 5.4%

Appeals Involving State Agencies in 2018

559 appeals involved state agencies

- Corrections, 27.0%
- State Police, 10.8%
- Dept. of State, 8.2%
- PennDOT, 6.2%
- Probation & Parole, 6.0%
- Other, 41.8%

Issues Raised by Agencies on Appeal

2018 was the second year the OOR tracked this data

- (b)(17) Noncriminal investigation, 96 cases
- (b)(16) Criminal investigation, 83
- (b)(10) Internal, predecisional deliberations, 53
- (b)(6) Personal identification information, 49
- (b)(2) Public safety, 33

Issues Raised by Agencies on Appeal

<u>Issues not related to the Section 708(b) exemptions</u>

- Records do not exist, 339
- Not in agency possession or not records of agency, 180
- Request not specific or request asked questions, 102
- Attorney-client privilege, 49

Training & Mediations

We traveled the state in 2018

- 63 Training Sessions
 - Locations included Erie, Freedom, Indiana, Morrisville, Pittsburgh,
 Radnor, Upper Macungie & Sunbury
 - Colleges and universities, including Gannon, Lock Haven, Penn State
 8 my alma mater Temple
- 68 Mediations
 - Most conducted via phone, email and/or Skype, but we do go on location when necessary

Records Accessed via the RTKL in 2018

Financial Records

- More than \$1 million paid to constables by magisterial district courts in Reading, far more than any other municipality.
- \$320,970 paid by Philadelphia City Council for a fleet of 13 new SUVs, plus an additional \$46,000 in gasoline and maintenance.
- The cost of ransomware attacks on agency computers, including paid ransoms and rebuilding infected systems.

Records Accessed via the RTKL in 2018

Other records

- Data showing a significant decline in racial diversity among teachers in Philadelphia School District.
- 28 reports of bed bugs in a university's dormitories over six years, with 12 of those reports being confirmed.
- Inspection report identifying issues with overhead conduits in a Turnpike tunnel where a driver was killed.

The Amazing OOR Staff

Dedicated, talented and hard-working

- Administrative Team: Dylan Devenyi, Faith Henry,
 Michele Kusery-Grant & Janelle Sostar
- Appeals Officers: Kyle Applegate, Joy Baxter, Erin Burlew, Jordan Davis, Angie Edris, Blake Eilers, Kelly Isenberg, Ryan Liggitt, Jill Wolfe, Joshua Young & Magdalene Zeppos
- Chief of Training & Outreach: George Spiess
- Executive Team: Charles Rees Brown, Nathan Byerly & Delene Lantz

OOR Resources

Website, Twitter, Email Lists & More

- Web: https://openrecords.pa.gov/
- Blog: https://openrecordspennsylvania.com/
- Email lists: Daily Digest of FDs & General Updates
 - https://www.openrecords.pa.gov/EmailSubscriptions.cfm
- Twitter: @OpenRecordsPA
 - Executive Director: <u>@ErikOpenRecords</u>
- YouTube Channel
- Open Records in PA Podcast: <u>Apple Podcasts</u>, <u>Stitcher</u>, etc.

Webinar Q&A

Please send your questions now

- 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/