

Common Sense Approach to Wisconsin Open Meetings Law

2009 WI Lakes Convention

Dan Hill Local Government Center

Common Sense Approach

- Public Access
- Open Decision-Making: information gathering, discussion, and voting

Intent of Open Meetings Law

The Open Meetings Law is meant to ensure:

- Advance public notice of meetings,
- meetings are open and accessible to the public, and
- closed sessions are limited.

Bodies subject to the law

- local governing bodies of general and special purpose units of government,
- their committees, commissions and boards,
- special study and advisory committees, and other bodies or subunits created by a governmental body or an officer, and
- governmental and quasi-governmental corporations.
- (Body members covered by the law include citizen members.)

Meeting defined

Meeting = a gathering of members of a governmental body for the purpose of exercising its responsibilities.

A meeting occurs when both a purpose test and a numbers test are met.

The Two Tests

Numbers test = enough members of a body are present to determine the outcome of an action

Purpose test = discussion, information gathering or decision-making on a matter within the jurisdiction of the body.

Numbers Test

- By statute, if one-half of the members of a body are present, there is a presumption that a meeting has occurred, unless the purpose test is not met.
- A lesser number of members may meet the numbers test if they can affect the outcome.

Quiz Question

 Are these board members in violation of the open meetings law?

Special Cases

Walking Quorum--A series of phone calls, e-mails or conversations to "line up votes" or conduct other business, known as a walking quorum, violates the law.

Phone conferences may constitute a meeting if the numbers and purpose tests are met.

Public Notice Requirement

- Every meeting shall be preceded by public notice.
 - Separate notice for each meeting.
 - Reasonably proximate to the time and date of the meeting.
 - Special exemption for subunit meetings held during or right after lawful meeting of parent body.

Public Notice: What?

- Time
- Date
- Place
- Subject Matter

Public Notice: What? Subject Matter

- Apprise public of what will be addressed.
 - Only noticed agenda items may be discussed.
- Specific.
- Does not grant citizens right to participate.
- Public comment period may be included.

University of Wisconsin-Extension

AGENDA FOR EXTENSION EDUCATION COMMITTEE MEETING TUESDAY, MAY 14, 2002 - 7:00 P.M. AG CENTER CONFERENCE ROOM, DARLINGTON

All Lafayette County Board Members are invited to this orientation meeting and their presence may constitute a quorum of the Lafayette County Board. The only purpose of the meeting is for new and continuing board members to learn about UW-Extension programs. No other county business will be discussed.

- 1. Call To Order
- 2. Certification Of Proper Notice Of Meeting
- 3. Orientation To UW-Extension For New And Continuing County Board Members
- 4. Review Of Vouchers
- 5. Next Meeting Date
- 6. Adjournment

Public Notice: When?

 At least 24 hours prior (2 hours prior for good cause).

Public Notice: To Whom?

 Recommendation is to post in at least 3 locations.

Public Notice: To Whom?

- Recommendation is to post in at least 3 locations.
- Notify official newspaper, if there is one; if none, notify news medium likely to give notice.

Public Notice: To Whom?

- Recommendation is to post in at least 3 locations.
- Notify official newspaper, if there is one; if none, notify news medium likely to give notice..
- Must provide notice to any media requesting it.

Public Notice: By Whom?

- Chief presiding officer.
- Or designee, usually the clerk.
- Ultimate responsibility rests with the chief presiding officer.

Public Access

- Reasonable access.
- Anticipate large crowds for controversial topics.
- Proximate to the public served.

University of Wiscor

Permitted closed sessions

Closed sessions are limited to those authorized by statute, including...

- Deliberations concerning a judicial or quasi -judicial "case".
- Personnel matters including employee discipline and licensing.
- Deliberations on property acquisitions, investments, or for competitive or bargaining issues.

Closed session procedures

- Convene in open session.
- Announce authority and purpose of proposed closed session.
- Close session by a majority vote, showing vote of each member.

Closed session procedures

- Objecting body members, personnel essential to closed discussion and members of parent body may remain.
- Limit discussion to announced items.
- Do not reconvene in open session unless it was included in the public notice.

Votes and Ballots

- No secret ballots, except election of officers.
- Any member may request that a vote be taken so that the vote of each member is ascertained and recorded.

Votes and Ballots

- Vote in open session unless the vote would compromise the need for the closed session.
- Record motions, seconds, and votes
- Preserve record and allow access per public records law.

Meeting minutes should document:

- proper notice,
- reasons for closed sessions, and
- motions, seconds, votes and procedural requirements.

Open Meetings Law Violations

A court may void a decision made at an illegal meeting if the public interest in enforcement of the Open Meetings Law outweighs public interests in sustaining the decision.

Penalties

Any member

- \$25-\$300 non-reimbursable forfeiture.
- Attorney's fees may or may not be reimbursable.
- Loss of public trust.
- Personal embarrassment.

Resources:

- Fact Sheet #1 <u>Wisconsin Open Meetings Law</u>
 http://lgc.uwex.edu/program/pdf/fact1-03.pdf
 Jim Schneider, UW-Extension Local Government Center
- Wisconsin Open Meetings Law: A Compliance Guide
 http://www.doj.state.wi.us/AWP/2007OMCG-PRO/2007_OML_Compliance_Guide.pdf
 Wisconsin Department of Justice

Prepared by: Dan Hill and James Schneider, Local Government Specialists, UW-Extension Local Government Center

610 Langdon Street, #232

Madison, WI 53703

608-265-2852

dan.hill@uwex.edu