

Originally posted on: Monday, June 11, 2018 12:20PM
Revised on: Thursday, June 14, 2018, 10:30AM

Open Meeting Law Advisory Commission
Notice of Meeting

Meeting Date: Monday, June 18, 2018
Time: 1:00PM
Location: Room C of the Leverett Saltonstall Building, 100 Cambridge Street,
Boston, MA 02108

Listing of Topics

1. Welcome
2. Introductions
3. Introduction of new Director of the Division of Open Government, Assistant Attorney General Carrie Benedon, effective July 9, 2018
4. Review and approval of draft minutes from January 23, 2018
5. Update from the Division of Open Government, regarding Open Meeting Law Complaints, Inquiries, and Training
6. Status of bills pertaining to the Open Meeting Law filed in the Legislature
 - a. [H.4206](#): An Act to exempt the deliberation of public bodies at town meeting from the open meeting law (Representative Peter Kocot and Representative Michelle DuBois)

Bills referred to study:

- b. [H.899](#): An Act to establish transparency with respect to government surveillance (Representative Jay Livingstone)
- c. [H.1669](#): An Act Relative to the Open Meeting Law (Representative Bradford Hill)
- d. [H.1687](#): An Act relative to social gatherings of elected officials (Representative Paul McMurtry)
- e. [H.1704](#): An Act to permit enhanced public access to deliberations of public bodies and to permit improved efficiency of public bodies (Representative Jeffrey Roy)

- f. [H.2414](#): An Act relative to the publication of notice requirements (Representative Jennifer Benson)
 - g. [H.2675](#): An Act relative to transparency in the MBTA Retirement Fund (Representatives Shaunna O’Connell and Geoff Diehl)
 - h. [H.3355](#): An Act relative to the open meeting law (Representative Antonio Cabral)
 - i. [S.1767](#): An Act relative to the accountability of the Governor’s Council (Senator Bruce Tarr)
7. Correspondence received
- a. March 19, 2018 email from Paul Hambelton (Sudbury) to Commission Members
8. Public comment
9. Items not reasonably anticipated by the Chair 48 hours in advance of the meeting
10. Election of new chair
11. Schedule next meeting
12. Adjourn

If any member of the public wishing to attend this meeting seeks special accommodations in accordance with the American with Disabilities Act, please contact Kadie Maher at 617-963-2451, or at OpenMeeting@State.MA.US.

Note that photo identification is required to access this building.