
[image: image1.png]

OFFICE OF THE CITY COUNCIL
117 WEST DUVAL STREET, SUITE 425
4TH FLOOR, CITY HALL

JACKSONVILLE, FLORIDA 32202

904-630-1405
Special Committee on Electronic Communications Meeting Minutes - amended
May 4, 2016
9:00 a.m.

Location: City Council Conference Room A, Suite 425, City Hall – St. James Building; 117 West Duval Street, Suite 425

In attendance: Council Members Sam Newby (Chair), Danny Becton, Anna Lopez Brosche, Garrett Dennis
Excused: Council Member Aaron Bowman

Also: Carol Owens – Legislative Services Division; Jeff Clements – Council Research Division; Peggy Sidman – Office of General Counsel; Jordan Elsbury – Mayor’s Office; Cheryl Brown – Council Secretary/Director
See attached sign-in sheet for additional attendees.

Meeting Convened: 9:02 a.m.
Chairman Newby convened the meeting and the attendees introduced themselves for the record.
Chiquita Moore distributed copies of articles on the policies and policy debates on council member texting in other jurisdictions in Florida. She reported that Carla Miller and Kirby Oberdorfer of the City Ethics Office are surveying other Florida jurisdictions about their policies; they are attending a conference in Orlando today and will report their findings at a future meeting. Other jurisdictions are asking the same questions as Jacksonville’s City Council is asking itself.
Ordinance versus Council Rule versus executive policy: Council Members Brosche, Dennis and Becton advocated for a resolution that would require the Council President to annually promulgate an executive policy regarding texting regulations for the Council so that the policy can be easily adjusted as circumstances and changing technologies may dictate. Yawana Allen of the Ethics Commission recommended the City of Deltona’s ordinance on council member texting for its strong statement of intent by that council to avoid both the appearance of and actual impropriety in its communications and its desire to adhere to open meeting requirements to maintain the public’s confidence. She reiterated her comments from the committee’s last meeting about the amount of testimony the Ethics Commission hears on a regular basis regarding the public’s lack of confidence in public officials.
Motion (Brosche): recommend that the Council adopt a resolution requiring the Council President to annually evaluate and revise as necessary the President’s executive policy on electronic communications during meetings – approved 4-0.
Capturing electronic communications for the public record: Craig Galley of the Information Technology Division discussed several available data capture technologies from various vendors such as Smersh, Mobile Guard and Guava. One system the division looked at charges $4.50 per covered device per month with an initial a setup charge of $1500 - $2000. Council Member Becton felt that even if City devices are issued to all council members, messages will inevitably be sent to members’ private phones and not captured by technology loaded onto the City devices. Council Members Becton, Dennis and Brosche all prefer to use their personal phones rather than having City-issued devices for City business and to deal with public records requests on an as-needed basis in accordance with the state law. Several members said they would not carry a second device and couldn’t justify spending City dollars on devices that wouldn’t be regularly used. Deputy General Counsel Peggy Sidman reported that General Counsel Jason Gabriel wanted to ensure that council members are aware that loading data capture technology onto council members’ private devices would require the council members’ permission. Yawana Allen suggested exploring a Google technology that allows multiple phone numbers on a single device that could separate public and non-public business and urged the Council to be open to making substantive changes in the communications policy if future violations occur.
Council Member Becton advocated for better training of council members and staff as one resolution to the public records problems and controversies the Council has experienced in the past year. He believes there are gaps in the training the new council members received after their election that could have prevented the problems that arose and urged a review of the depth and breadth of the topics covered in the training. Council Member Dennis recommended a positive rather than negative approach to ensuring council member compliance with the requirements of law – reaffirmation of the policies and everyone’s desire to fully comply rather than new punitive measures. Peggy Sidman noted that state law requires council members to have a minimum of 4 hours of ethics training each year and the next training is scheduled for June 10th. She, the Council Director and the Ethics Director are anxious to tailor the training to meet the council members’ needs and to make the process more effective and informative. Training on important topics can take place in a variety of ways and in different venues and can be tailored to individual council members’ needs in one-on-one meetings.
Motion (Dennis): recommend that the Council not pursue issuance of City devices to all council members or the acquisition of data capture technology because it is not an efficient effective, realistic and cost-effective efficient means of resolving the issue. Personal responsibility is incumbent on each council member to resolve the issue – approved 4-0.

Ms. Sidman requested authorization to work with one committee member to craft the wording of a resolution conveying the special committee’s recommendations which will be circulated to the members for co-sponsorship.
The committee determined that its work is completed and no further meetings are necessary.
Meeting Adjourned: 10:07 a.m.

Minutes: Jeff Clements, Council Research Division

 5.4.16 Posted 12:00 p.m.
Tapes:
 Special Committee on Electronic Communications – LSD

 5.4.16
2

