

City of Tigard

City Council Meeting Process

Definitions - Meeting Types, Study Sessions and Executive Sessions:

- **BUSINESS MEETINGS:** Business meetings are regular meetings where Council may deliberate toward a final decision on an agenda item including consideration of ordinances, resolutions & conducting public hearings. Business meetings are open to the public. The regularly scheduled business meetings are televised.
 - Business meetings are generally scheduled to begin at 7:30 p.m. with a study session preceding the Business Meeting at 6:30 p.m. Study Sessions are a workshop-type of meeting (see definition below) which also provide an opportunity for the Council to review the business meeting agenda and to ask questions for clarification on issues or on process. Study Sessions are open to the public.
 - All Council meetings are open to the public with the exception of Executive Sessions. Executive Sessions can be called under certain circumstances and topics are limited to those defined by ORS 192.660.
 - The “Citizen Communication” portion of the agenda is a regular feature on the Council Business meetings. This item will be placed near the beginning of the Council Agenda to give citizens a chance to introduce a topic to the City Council. Citizen Communications are limited to two minutes in length and must be directed to topics that are not on the Council Agenda for that meeting.
 - At the conclusion of the Citizen Communication period, either the Mayor, a Council member or staff member will comment what, if any, follow-up action will be taken to respond to each issue. At the beginning of Citizen Communication at the next business meeting, staff will update the Council and community on the review of the issue(s), the action taken to address the issue, and a statement of what additional action is planned. Council may decide to refer an issue to staff and/or schedule the topic for a later Council meeting.
- **WORKSHOP MEETING:** Workshop meetings are regular meetings where Council reviews and discusses agenda topics. Council may not make final decisions during the meeting. Workshop meetings may be televised and are open to the public. Public testimony is generally not taken at Workshop Meetings unless the Mayor or Council so choose.
 - Workshop agenda items are generally topics which Council is receiving preliminary information on and providing direction for further staff analysis and information gathering for a later business meeting. Workshop topics may also include discussions with standing boards and committees, as well as other governmental units.
 - Appropriate topics for Workshop meetings include:

- ~ Introduce a Topic: Staff will bring up new items to determine whether Council wants to entertain further discussion and whether to schedule the topic as an item on a future agenda.
 - ~ Educational Meetings: Council will review research information presented by staff, consultants, or task forces - usually as a process check; i.e., is the issue on the right “track”?
 - ~ Meet with individuals from City boards and committees or other jurisdictions to discuss items of common interest (examples: City Boards and Commissions, other Councils, the School District, and other officials).
 - ~ Administrative Updates: Items such as calendar information, scheduling preferences, process checks.
- **STUDY SESSIONS:** Study Sessions precede or follow a Business Meeting or Workshop Meeting. As stated above, they are conducted in a Workshop-type setting to provide an opportunity for Council to review the Business Meeting Agenda and to ask questions for clarification on issues or on process. Information is also shared on items that are time sensitive. During Study Sessions, any Council member may call for a Point of Order whenever he or she wishes to stop the “discussion” because he or she feels that it is more appropriate for the City Council to discuss the matter during the Council Business meeting. If a Point of Order is raised, the City Council will discuss the Point of Order and determine whether the “discussion” should continue on or be held during the Council meeting. The decision on whether to continue the “discussion” or not shall be determined by the majority consensus of the Council members present. If Council discusses a Council Agenda Topic in a Study Session prior to that Council meeting, either the Presiding Officer or City Manager will briefly state at the introduction of the Agenda Topic, the fact that Council discussed the topic in the Study Session and mention the key points of the discussion.
- **EXECUTIVE SESSIONS:** Meetings conducted by the Council with appropriate staff or advisors for deliberation on certain matters in a setting closed to the public. Executive Sessions may be held during a regular, special or emergency meeting after the Presiding Officer has identified the ORS authorization for holding the Executive Session. Among the permitted topics are employment of a public officer, deliberations with the persons designated by the Council to carry on labor negotiations, deliberations with persons designated to negotiate real property transactions, and to consult with legal counsel regarding current litigation or litigation likely to be filed.
- The Chair, or other members if the Chair fails to remember, shall call for a Point of Order at or around 9:00 p.m. to review remaining items on the agenda with the Council. The Council may reset or reschedule those items, which it feels may not be reached prior to the regular time of adjournment.
 - The Council’s goal is to adjourn prior to 9:30 p.m. unless extended by majority consent of all Council members then present. If not continued by majority consent, then the meeting shall be adjourned to either the next scheduled meeting or the meeting shall be continued to a special meeting on another date.

Council Agendas and Packet Information

- The City Manager will schedule agenda items while attempting to maintain balanced agendas to allow for discussion of topics while meeting the established 9:30 p.m. adjournment time.
- The City Manager will schedule items allowing time for staff research and the agenda cycle deadlines.
- The agenda cycle calls for submittal of items 10 days in advance of a Council meeting. Add-ons are to be minimized, as well as handouts distributed at the start of meetings, except Executive Sessions.
- Councilors and staff will prepare in advance of public meetings and issues should be presented fully in packets.
- Council is supportive of the role staff should play in offering professional recommendations. Staff is aware of Council's right to make final decisions after considering the staff recommendation, public input, the record and Council deliberation on the matter.
- Council members should attempt to give at least 24 hours' notice, by advising the City Manager and the City Recorder of a request to remove a Consent Agenda item for separate discussion. The City Recorder shall notify all Councilors of such requests prior to the start of the Business Meeting.

Councilors Scheduling Agenda Items

- Councilors are encouraged to suggest agenda topics at the bench or to contact the City Manager about scheduling an item into the Tentative Agenda.
- Add-on Agenda items should be brought up at the start of the meeting and generally considered only if continuing to a later agenda is not appropriate.
- Requests for legislative action of Council may be initiated by an individual Council member during a Council meeting. The City Manager will respond to the request consistent with resources and priorities, or refer the question of scheduling to Council as a whole.
- Requests for legislative action of Council may be initiated by an individual Council member during a Council meeting. The City Manager will respond to the request consistent with resources and priorities, or refer the question of scheduling to Council as a whole.