Alaska State Legislature
Select Committee on

Legislative Ethics

716 W. 4th, Suite 230

Mailing Address:

Anchorage AK 99501-2133

P.O. Box 101468

(907) 269-0150

Anchorage, AK.

FAX: 269-0152

99510 - 1468

MINUTES from March 22, 2004

FULL COMMITTEE MEETING

Beltz Room, State Capitol

1. Call the Meeting to Order: The meeting was called to order at 8:10 a.m. by Chair, Conner Thomas. Members present: Senator Kim Elton, Representative Norman Rokeberg, Herman Walker Jr, Skip Cook, Marianne Stillner and Ann Rabinowitz. Absent: Senator Ben Stevens. Representative Mary Kapsner joined the meeting at 8:30 a.m. Senator Elton left the meeting at 9:30 a.m.

The minutes from the February 26 meeting were distributed prior to today’s meeting. Member Thomas decided to hold approval of these minutes until the next committee meeting so members had a chance to read the lengthy minutes.

2. Public Comment: The chair opened the meeting to public comment. Staff read the comments received to date on the subject of open meetings. All emails are on file in the Ethics Office. The emails will become part of the official minutes.

- Email from Helen Womack dated March 1, 2004

- Email from Rosanne Thornley dated March 6, 2004

- Email from Paul Zimmerman dated March 11, 2004

- Email from Carrie Harris dated March 11, 2004

- Email from Joshua D. Coran dated March 12, 2004

- Email from Michael dated March 12, 2004

- Email from Rom Kouremetis dated March 12, 2004

- Email from Dan Ingall dated March 11, 2004

- Email from Hal Post dated March 16, 2004

- Email from Justin Roberts, Alaska Common Cause dated March 15, 2004

- Email from Charles Beck dated March 15, 2004

Chair Thomas then opened the meeting to public comment from those present and also to citizens on teleconference.

- Roger Gay testified by teleconference from the MatSu LIO. He referenced AS 44.62.310. It was pointed out to Mr. Gay that this statute applies to other bodies and does not apply to the legislature.

- Justin Roberts from Alaska Common Cause testified in person. He addressed two issues. Section 2 of the proposed guidelines states it is not a meeting unless you vote or take action which essentially eliminates the political strategy exception. Suggested going back to the 1995 guidelines. Colorado and Maine do not have a political strategy exception. Oregon requires written minutes of all meetings and executive sessions except those exempted by law. The media is allowed to attend meetings which are not exempt. Minnesota requires public bodies must state on the record what the topic is when they go into a closed meeting. Committee members asked for clarification on several of Mr. Roberts points. Mr. Roberts will provide the committee with the web address for the Freedom of the Press analysis on open meetings for all states. Per Representative Rokeberg 102 out of 104 legislative chambers provide for closed caucuses.

- Myrl Thompson, chairman of the Senator Ogan recall election, but speaking for himself testified in person. Public at large upset with closed door meetings and there is a large disconnect between the citizens of Alaska and the legislature. Mr. Thompson mentioned the coal bed methane bill and how it has been discussed and moved in committee through closed door meetings. He believes there isn’t any reason to have a closed door meeting.

- Pete Pretorius from Palmer testified in person. He stated he doesn’t want any closed door meetings. He feels the public should always be able to respond and join in the debate. Appearance is important and it looks like decisions are being made in closed caucuses.

- Bob Schalelson(sp?) from Homer stated open meetings are the core of our democracy and what drives public policy. Asked about the “chit” sheet and moving bills. Asked the committee to eliminate the political strategy exemption. Chair Thomas stated the statute requires an exemption for political strategy. Representative Kapsner mentioned the legislature operates under what is required by statute and what is done by culture. A “chit” sheet lists all the members of the House or Senate and if someone is sponsoring a bill they find out who is in favor of the bill or will speak about the bill. The “chit” sheet assures there is adequate support for a bill to move to the floor. It is not an official document. Senator Elton stated a chit sheet could be looked at nefariously or as a way to expedite business. He believes the chit sheet is more the way the House does business versus the Senate. He believes there is no reason to have a closed-door meeting. Representative Rokeberg feels the robust debate should be done in committee. Senator Elton also agrees. There was considerable discussion about chit sheets and how they work and are used by the legislature.

- Robin McLean from Sutton testified in person. She indicated meetings should be open to the public. Mentioned the Mat-Su Burrough law on open meetings. She related a situation about a friend of her’s who asked her legislator what he had said during a closed caucus and he said he didn’t have to tell her. She suggests the committee consider a narrow definition of political strategy which would create mechanisms for our legislators to do a good job. She wants to see the thought process prior to the vote taken in committee or on the floor. Concerned about scheduling of bills and notice requirements.

- Larry LaGrone from Mat-Su talked about political strategy and closed caucus. He feels legislators are not representing the public when they conduct business behind closed doors.

- Justin Roberts spoke again about the need for notice of bills. This subject was addressed in the previous guidelines and he suggested the committee review those guidelines and consider this requirement again.

- Roberta Highland from Homer spoke by teleconference. She is aware that the borough follows open meetings and believes the legislature should also.

3. Open Meetings: Chair Thomas went over the handouts sent to committee members. He pointed out the Open Meetings Subcommittee deleted last sentence in Section 4 of the August 28, 2003 proposed open meetings guidelines addressing joint caucuses between the house and senate. Chair Thomas indicated his goal today was to get a sense from the committee on a course of action for the Open Meetings Subcommittee. The August 28, 2003 guidelines were the focus of discussion. He talked about the subcommittee meetings. The full committee agreed definitions are needed. Possibly the definition of meeting, caucus, and political strategy should be the first terms to consider. Member Walker stated he believes there a difference between a political caucus and doing the public’s business. Member Cook also pointed out that not just caucuses must be considered but according to the statute private informal meetings and conversations are included as well. The subcommittee needs to make a recommendation whether to include the definitions in the guidelines. Representative Rokeberg believes conduct should be defined in the negative because you cannot include all situations that would be allowed, as some would be missed.

Representative Rokeberg distributed two legal opinions. One gave an overview of open meetings guidelines in relation to the legislature. He felt the approval of the initial guidelines is problematic with the legislature. He is prepared to submit legislation to remove the word “initial” from law so that the legislature has the authority to approve subsequent guidelines. He believes this interpretation has been as stumbling block in having the legislature adopting the guidelines. The other legal opinion talks about what sanctions would apply under the current open meetings law. The governor’s office is not covered by the open meetings act and it is an important point in looking at the manner in which the legislature inter-relates with the executive branch. He suggested the definition of meeting should be looked from the legal department. Representative Kapsner pointed out LAA legal is not the committee counsel. She is concerned about the second legal opinion discussing executive branch ethics and the legislature.

Representative Rokeberg’s staff has done some research on open meetings and will provide these materials to the committee. One item that may be of interest to the committee is an opinion from the attorney general of New York concerning caucus and the term public body. The opinion was distributed.

Chair Thomas indicated there was enough direction from the discussion today for the Open Meetings Subcommittee to proceed.

4. Adjourn: Member Walker made a motion to adjourn the meeting at 9:58 a.m.

PAGE
1

