

Interim Directory of Legislative Committees and Activities

**Includes Other Committees
on Which Legislators Serve**

2011-2012

Prepared by
Montana Legislative Services Division
P.O. Box 201706
State Capitol, Room 110
Helena, Montana 59620-1706

(406) 444-3064
FAX: (406) 444-3036
<http://leg.mt.gov>

TABLE OF CONTENTS

PRIMARY ADMINISTRATIVE COMMITTEES

Legislative Council and Legislative Services Division	1
Legislative Audit Committee and Legislative Audit Division	9
Legislative Finance Committee and Legislative Fiscal Division	15

STATUTORY INTERIM AND OTHER COMMITTEES WITH LEGISLATIVE STAFF

SUPPORT

Children, Families, Health, and Human Services	19
Districting and Apportionment Commission	24
Economic Affairs	26
Education and Local Government	30
Energy and Telecommunications	33
Environmental Quality Council and Legislative Environmental Policy Office ..	36
Law and Justice	42
Legislative Branch Computer System Planning Council	46
Legislative Consumer Committee and Consumer Counsel	49
Revenue and Transportation	51
Select Committee on Efficiency in Government	55
State Administration and Veterans' Affairs	57
State-Tribal Relations	60
Water Policy	62

ADDITIONAL COMMITTEES ON WHICH LEGISLATORS SERVE

Board of Directors of the State Compensation Insurance Fund	65
Capitol Complex Advisory Council	67
Drinking Water State Revolving Fund Advisory Committee	70
Economic Development Advisory Council	73
Electronic Government Advisory Council	76
Future Fisheries Review Panel	79
Gaming Advisory Council	82
Information Technology Board	84
Land Information Advisory Council	88
Montana Board of Investments	90
Reserved Water Rights Compact Commission	92
Upland Game Bird Citizens' Advisory Council	94
Workforce Investment Board	96

INTERSTATE ORGANIZATIONS

The Council of State Governments	99
National Conference of State Legislatures	101
Pacific NorthWest Economic Region	103

<i>PRIMARY ADMINISTRATIVE COMMITTEES</i>
<i>STATUTORY INTERIM AND OTHER COMMITTEES WITH LEGISLATIVE STAFF SUPPORT</i>
<i>ADDITIONAL COMMITTEES ON WHICH LEGISLATORS SERVE</i>
<i>INTERSTATE ORGANIZATIONS</i>

Legislative Council and Legislative Services Division

<http://leg.mt.gov/legcouncil> or

http://leg.mt.gov/css/committees/administration/legislative_council/2011-12/default.asp

Statutory Citation: Title 5, chapter 11, MCA
Article V, section 10(4), Montana Constitution

The Legislative Council is a statutory, bipartisan, standing committee of the Legislature. It consists of six members of the Senate and six members of the House of Representatives, including the President of the Senate, the Speaker of the House, and the minority leaders from each house.¹ The Council provides ongoing leadership, direction, and foresight for the efficient operation and improvement of the Legislative Branch. It is also the administrative committee for the Legislative Services Division (LSD).

Some of the specific duties described in Title 5, chapter 11, MCA, include:

- adopting rules governing personnel management for the Legislative Branch, including rules for employee classification and pay with the concurrence of the Legislative Audit and Legislative Finance Committees;
- appointing the Executive Director of the LSD;
- establishing time schedules and deadlines for interim committees, including dates for requesting legislation and completing interim work;
- assisting the LSD in providing oversight of the state governmental broadcasting service;
- appointing legislators to serve as members of interstate, international, and intergovernmental entities based on recommendations made by legislative leadership; and
- approving the biennial Legislative Branch information technology plan.

¹A member serving based on the member's leadership position who is in the last biennium of service because of term limits may appoint a legislator who is not term-limited to serve in place of the term-limited member.

Other Statutory Responsibilities

Sections 1-11-203, 1-11-301, and 1-11-302, MCA	Require the Legislative Council to provide general supervision of and policy direction to the Code Commissioner and to make decisions on the printing and cost of the Montana Code Annotated.
Sections 1-12-101 and 1-12-102, MCA	Require the Legislative Council to appoint commissioners to the Montana Commission on Uniform State Laws. The Council may accept recommendations for appointments from the State Bar of Montana, the Montana Judges' Association, and the Dean of the University of Montana law school.
Sections 2-1-406 and 2-1-408, MCA	In considering the legality or cost-effectiveness of a federal mandate, federal statute, or state program, the Governor may request assistance from the Legislative Council or its staff. Assistance is at the discretion of the Council.
Section 2-15-1808, MCA	Requires the Legislative Council to provide compensation to the legislative liaisons to the Montana Board of Investments.
Section 2-17-101, MCA	Provides for the Legislative Council to advise the Department of Administration (DOA) in the allocation of space, except for the House and Senate Chambers, for the use of the Legislature.
Section 2-17-518, MCA	Requires the Legislative Council to adopt adequate rules for the use of information technology resources as a part of the Legislative Branch computer system plan.
Sections 2-17-805 and 2-17-825, MCA	The Legislative Council provides advice to the DOA in establishing and maintaining a long-range master plan for the orderly development of the capitol complex. The Council may prepare a written report of its activities and recommendations related to its duties to assist the Legislature in determining whether the recommendations should be implemented.
Section 2-18-201, MCA	Requires the Legislative Council to institute a broadband classification plan for employees of the Legislative Branch, other than those of the Office of Consumer Counsel.
Section 5-2-201, MCA	The Legislative Council designates the time for holding the pre-session caucuses.

Section 5-2-503, MCA	Legislative Branch entities defined as consolidated under section 5-2-504, MCA, must, among other requirements, follow the administrative policies adopted by and submit its budget proposals through the Legislative Council. The Senate and the House of Representatives or a consolidated entity with statutory hiring authority may hire its own personnel subject to administrative procedures established by the Legislature and Legislative Council. The Legislative Council allocates office space occupied by the Legislative Branch for these consolidated entities.
Section 5-4-204(4)(a), MCA	The Legislative Services Division must provide the form for a sponsor who elects to prepare a sponsor's fiscal note rebuttal.
Section 5-5-202, MCA	If there is a dispute between interim committees as to which committee has proper jurisdiction over a subject, the Legislative Council will make the determination. An interim committee may petition the Legislative Council for jurisdiction of an entity that is attached to an agency for administrative purposes under the jurisdiction of another interim committee, and the Council may shift the assignments unless otherwise provided by law.
Section 5-5-211, MCA	If the interim committee workload requires, the Legislative Council may request the appointing authority for interim committee members to appoint one or two additional interim committee members from the majority party and the minority party.
Section 5-5-217, MCA	Gives the Legislative Council the authority to select studies to be conducted during the interim and to assign the studies to the appropriate interim committees.
Sections 5-6-103, 5-6-107, and 5-6-108, MCA	Provide that the Legislative Council assigns and establishes guidelines for legislative interns.
Section 5-13-305(3), MCA	Requires the Legislative Auditor to inform the Legislative Council and the Legislative Audit Committee in writing of an administrative policy or rule adopted under section 5-11-105, MCA, that may impair the independence of the division. The Legislative Council must review the rule in question and adopt a revision that is generally applicable to the Legislative Branch and that is designed to correct the policy or rule.

Section 77-2-302, MCA

The Legislative Council serves as the appropriate legislative committee for consultation with the Board of Land Commissioners regarding the disposal, sale, or exchange of certain state lands.

Section 90-1-132, MCA

The State-Tribal Economic Development Commission must provide to the Governor, to the Legislative Council, to the Legislative Auditor, and to each of the presiding officers of the tribal governments in Montana a biennial report that summarizes the activities of the Commission.

Sections 1 and 2,
Chapter 380, Laws of
2011

Establish a Select Committee on Efficiency in Government. Require the committee to report to the Legislative Council, the Legislative Finance Committee, and the Legislative Audit Committee if requested or if considered advisable by the committee.

MEMBERS OF THE COUNCIL

House Members

Rep. Chuck Hunter (D)

717 Dearborn Ave.
Helena, MT 59601-2712
Ph: 449-2327
chunter717@bresnan.net

Rep. Margaret MacDonald (D)

4111 June Dr.
Billings, MT 59106-1565
Ph: 698-4917
macmargaret@gmail.com

Rep. Tom McGillvray (R)

3642 Donna Dr.
Billings, MT 59102-1119
Ph: 656-7542 or 652-6662
tmcgillvray@bresnan.net

Rep. Mike Milburn, Vice Presiding Officer (R)

276 Chestnut Valley Rd.
Cascade, MT 59421-8204
Ph: 788-5962 or 468-9241
mmilburn@mcn.net

Rep. Jesse O'Hara (R)

2221 Holly Ct.
Great Falls, MT 59404-3562
Ph: 781-3333 or 761-0088
jesse59404@yahoo.com

Rep. Jon Sesso (D)

811 W. Galena St.
Butte, MT 59701-1540
Ph: 490-7405 or 782-0768
jonsesso@yahoo.com

Senate Members

Sen. Jeff Essmann (R)

P.O. Box 80945
Billings, MT 59108-0945
Ph: 534-3345
jessmann@mt.gov

Sen. Jim Peterson (R)

1250 Buffalo Canyon Rd.
Buffalo, MT 59418-8001
Ph: 374-2277
jimpetersonranch@gmail.com

Sen. Mitch Tropila (D)

P.O. Box 929
Great Falls, MT 59403-0929
Ph: 452-9554
tropila@mt.net

Sen. Bruce Tutvedt (R)

2335 W. Valley Dr.
Kalispell, MT 59901-6958
Ph: 257-9732
tutvedt@montanasky.us

Sen. David Wanzenried (D)

903 Sky Dr.
Missoula, MT 59804-3121
Ph: 546-9442
daveew@gmail.com

Sen. Carol Williams (D), Vice Presiding Officer

3533 Lincoln Hills Point
Missoula, MT 59802-3381
Ph: 728-8735
cgwilliams7@gmail.com

Assigned Studies

None

Staff

Susan Byorth Fox, Executive Director, Legislative Services Division
Todd Everts, Director of Legal Services, Legislative Services Division
Dawn Field, Legislative Secretary, Legislative Services Division

Legislative Services Division

Susan Byorth Fox, Executive Director

State Capitol, Room 110
P.O. Box 201706
Helena, MT 59620-1706
Ph: 444-3064 FAX: 444-3036
sfox@mt.gov

The Legislative Services Division (LSD) is an independent, nonpartisan, impartial agency of the Legislative Branch, performing those duties and functions assigned by law or as directed or requested by legislators or legislative committees.

The LSD is divided into five offices: the Central Services Office, the Office of Research and Policy Analysis, the Legal Services Office, the Office of Legislative Information Technology, and the Legislative Environmental Policy Office.

The **Central Services Office** staff is responsible for general LSD administration, purchasing, publication distribution, payroll and personnel matters, final preparation of LSD documents (including engrossing and enrolling of bills and preparation of introduced bills), legislative printing and distribution, and legislator information and telecommunications.

Central Services Office

Susan Byorth Fox, Executive Director

Lenore Adams, Facilities Coordinator

Lesley Bergman, Human Resource Specialist

Kelly DaSilva, Human Resource Manager

Kip Rusek, Senior Proofreader

Kevin Hayes, Publications Coordinator/Session Information Officer

Ann Patten, Document Processing Manager

Jennifer Simmons, Financial Services Manager

Vacant, Accounting Specialist

Vacant, Legislative Information Officer

The **Office of Research and Policy Analysis** and the **Legal Services Office** conduct general and specialized research. Staff from both offices provide professional support to session and interim committees, draft legislation, prepare research reports, and provide information on the Legislature to the public.

The Office of Research and Policy Analysis has primary responsibility for staffing interim committees, providing reference services, and staffing a library that provides access to items of special interest to legislators and Legislative Branch staff. The Legal Services Office is responsible for compiling, updating and editing the Montana Code Annotated and preparing the Annotations under the supervision of the Code Commissioner. The

Legal Services Office is also required to review all proposed initiatives for compliance with bill drafting standards and prepares legal opinions at the request of legislators. The office also provides technical editing services for LSD.

Office of Research and Policy Analysis

Dave Bohyer, Director of Research and Policy Analysis
Casey Barrs, Research Analyst
Dawn Field, Legislative Secretary/Document Technician
Donna Fletcher, Receptionist
Sonia Gavin, Legislative Information Resources Manager
Fong Hom, Legislative Secretary/Document Technician
CJ Johnson, Legislative Secretary
Leanne Kurtz, Research Analyst
Jeff Martin, Research Analyst
Megan Moore, Research Analyst
Pat Murdo, Research Analyst
Sue O'Connell, Research Analyst
Sheri Scurr, Research Analyst
Rachel Weiss, Research Analyst
Pam Weitz, Library Technician

Legal Services Office

Todd Everts, Director of Legal Services
Julianne Burkhardt, Attorney
Sally Bush, Senior Legislative Technical Editor
Bart Campbell, Attorney
Jaret Coles, Attorney
Connie Dixon, Chief Legislative Technical Editor
Lee Heiman, Code Commissioner
David Niss, Attorney
Jesse Northerner, Legislative Technical Editor
Helen Thigpen, Attorney
Dan Whyte, Attorney
Vacant, Attorney

The **Office of Legislative Information Technology** includes computer network and personal computer support personnel, systems analysts, and programmer/analysts who develop and maintain the programs and applications used by the Legislative Branch, including an online bill status system and the Branch website.

Office of Legislative Information Technology

Hank Trenk, Director of Legislative Information Technology

Mike Allen, Systems Analyst

Gerald Churchill, Programmer Analyst

David Dowling, Network Engineer

Steve Eller, Computer Systems Manager

Josh Gillespie, Network Engineer

Jim Gordon, Programmer Analyst

Dale Gow, Network Manager

Cindy Lockett, Network Administrator

Dale Matheson, Systems Analyst

Darrin McLean, Enterprise Architect

Donald Phipps, IT Support Technician

Alysa Semans, Programmer Analyst

K'Lynn Sloan Harris, Audio Video Coordinator

Jeff Thomas, Network Administrator

The **Legislative Environmental Policy Office** provides staff services to the Environmental Quality Council and is described in detail under that committee.

LSD staff may be contacted by e-mail. In *most* cases, state employee e-mail addresses are composed of the first letter of the staff person's first name (in some cases, the first and second letter of the first name) followed by the last name, then "@mt.gov".

Examples are:

dbohyer@mt.gov or

sfox@mt.gov

Legislative Audit Committee and Legislative Audit Division

<http://leg.mt.gov/lac> or

<http://leg.mt.gov/css/committees/administration/audit/committee.asp>

Statutory Citation: Title 5, chapter 13, MCA

Article V, section 10(4), Montana Constitution

The Legislative Audit Committee is a bicameral and bipartisan standing committee of the Montana Legislature. It consists of six members of the Senate and six members of the House of Representatives. The Audit Committee appoints, consults with, and advises the Legislative Auditor. The Audit Committee reviews the audit reports submitted by the Legislative Auditor, releases the audit reports to the public, and serves as the conduit between the Legislative Auditor and the Legislature.

Other Statutory Responsibilities of the Legislative Audit Committee

Sections 2-8-105(2) and
2-8-112, MCA

Provide for the Governor to submit to the Audit Committee a list of recommendations for agencies and programs to be terminated and subject to a performance audit during the next biennium. The Committee reviews each agency or program scheduled for termination and submits its recommendations to the next Legislature.

Sections 2-8-302 and 2-
8-304, MCA

Require that before an agency may privatize a program, it must prepare a privatization plan. The Audit Committee conducts a public hearing on the proposed plan and at least 30 days prior to the proposed implementation date, votes to recommend approval or disapproval of the privatization plan to the Governor. The recommendation of the Committee is advisory only.

Section 2-15-2224, MCA

Provides that if directed by the Audit Committee, the Legislative Audit Division may provide information concerning the accuracy of data collection and reporting that supports performance measure data collection at the Department of Public Health and Human Services.

Section 5-11-105(1)(b) and (1)(c), MCA	<p>Requires that with the concurrence of the Audit Committee and the Legislative Finance Committee, the Legislative Council adopt rules for classification and pay of Legislative Branch employees, other than those of the Office of Consumer Counsel.</p> <p>With the concurrence of the Audit Committee and the Legislative Finance Committee, the Legislative Council adopts rules governing personnel management of Branch employees, other than those of the Office of Consumer Counsel.</p>
Section 5-13-305(3), MCA	Requires the Legislative Auditor to inform the Legislative Council and the Audit Committee in writing of an administrative policy or rule adopted under section 5-11-105, MCA, that may impair the independence of the division. The Legislative Council must review the rule in question and adopt a revision that is generally applicable to the Legislative Branch and that is designed to correct the policy or rule.
Section 17-7-160(3), MCA	Requires the Department of Justice each fiscal year to provide to the Audit Committee a detailed report on all positions in the Montana Highway Patrol.
Section 17-7-161(3), MCA	Requires the Department of Fish, Wildlife, and Parks each fiscal year to provide to the Audit Committee a detailed report on all authorized game warden positions in the Department.
Section 17-7-162, MCA	Requires the Board of Public Education provide the Audit Committee with a detailed report on all authorized positions in the Montana School for the Deaf and Blind.
Sections 23-7-411 and 23-7-412, MCA	After the first 9 months of sales to the public and every 2 years after that, the Legislative Audit Division conducts a comprehensive audit of all aspects of security in the operation of the lottery. Specific audit findings relating to security invasion techniques are confidential and may be reported only to the Audit Committee, the Director of the lottery, the Lottery Commission, the Attorney General, and the Governor.

Section 39-71-2361,
MCA

Provides that the Insurance Commissioner review the state fund financial and compliance audit and rate review and report any concerns or recommendations based on the review to the Governor, the Audit Committee, and the Economic Affairs Interim Committee.

Section 53-1-203(3),
MCA

Prior to entering into a contract for a period not to exceed 20 years, the Department of Corrections submits the proposed contract to the Legislative Audit Committee. The Legislative Audit Division reviews the contract and make recommendations or comments to the Legislative Audit Committee. The Committee may submit comments and recommendations to the Department.

Section 53-30-608(1),
MCA

Allows the Audit Committee to request the Legislative Audit Division to review the procedures by which a contract to a private correctional facility was awarded and to review the contract prior to execution.

Sections 1 and 2,
Chapter 380, Laws of
2011

Establish a Select Committee on Efficiency in Government. Provide that the select committee may request specific audits from the Audit Committee. Require the committee to report to the Legislative Council, the Legislative Finance Committee, and the Legislative Audit Committee if requested or if considered advisable by the committee.

MEMBERS OF THE COMMITTEE

House Members

Rep. Randy Brodehl (R)

16 White Bark
Kalispell, MT 59901-2122
Ph: 257-9895 or 751-1612
brodehl@centurytel.net

Rep. Virginia Court (D)

18 Heatherwood Lane
Billings, MT 59102-2449
Ph: 259-5099 or 860-4644
vjchd52@yahoo.com

Rep. Tom Burnett (R)

4143 Rain Roper Dr.
Bozeman, MT 59715-0634
Ph: 582-0870 or 539-7075
tburnetthd63@hotmail.com

Rep. Mary McNally (D)

P.O. Box 20584
Billings, MT 59104-0584
Ph: 671-1376
mcnallyhd49@gmail.com

Rep. Trudi Schmidt (D)
4029 6th Ave. South
Great Falls, MT 59405-3746
Ph: 452-7215 or 799-0100
trudischmidt@q.com

Rep. Wayne Stahl, Vice Presiding Officer (R)
P.O. Box 345
Saco, MT 59261-0345
Ph: 459-9995 or 527-3321
wstahl@nemont.net

Senate Members

Sen. Debby Barrett (R)
18580 MT Highway 324
Dillon, MT 59725-8031
Ph: 681-3177 or 925-1361
grt3177@smtel.com

Sen. Cliff Larsen (D)
8925 Lavalley Creek Rd.
Missoula, MT 59808-9324
Ph: 544-6263
cliff@larsenusa.com

Sen. Gary Branae (D)
415 Yellowstone Ave.
Billings, MT 59101-1730
Ph: 245-2127 or 698-4287
garybranae@gmail.com

Sen. Frederick (Eric) Moore (R)
487 Signal Butte Rd.
Miles City, MT 59301-9205
Ph: 234-3562
mail@senatorericmoore.com

Sen. Taylor Brown (R)
775 Squaw Creek Rd.
Huntley, MT 59037-9219
Ph: 348-2070
taylor@northernbroadcasting.com

Sen. Mitch Tropila, Presiding Officer (D)
P.O. Box 929
Great Falls, MT 59403-0929
Ph: 452-9554
tropila@mt.net

Assigned Studies

None

The Audit Committee appoints the Legislative Auditor, who heads the Legislative Audit Division (LAD). Through financial-compliance, performance, and information system audits, LAD staffs perform independent audits and provide factual and objective information to the legislative and executive managers of the public trust.

Specifically, an audit of a state agency is conducted to determine whether the agency is properly managing expenditures, using funds only to further authorized activities and in accordance with the requirements of applicable laws and regulations; whether the agency is properly accounting for all revenues, receipts, and expenditures arising from its activities; whether the agency is accurately reporting and fully disclosing its financial status and the scope of its activities and operations to the Governor, the Legislature, and central control agencies; whether the agency is efficiently carrying out the activities and programs authorized by the Legislature; and whether the agency is adequately safeguarding and controlling its assets and using them efficiently.

Section 5-13-311, MCA, provides for a toll-free hotline to the LAD that Montana residents may use in reporting fraud, waste, and abuse in state government. The LAD is responsible for maintaining the hotline, reviewing all calls received, keeping a record of each call, analyzing and verifying the information relayed in the call, and potentially conducting additional work to document the activity. The Legislative Auditor is required to periodically update the Committee on the use of the hotline, results of the reviews, verifications, referrals, and any corrective action taken by the appropriate agency. The hotline number is 1-800-222-4446 outside Helena and 444-4446 from a Helena location.

Audit Division Staff

Tori Hunthausen, Legislative Auditor

State Capitol, Room 160

P.O. Box 201705

Helena, MT 59620-1705

Ph: 444-3122

FAX: 444-9784

thunthausen@mt.gov

Administrative Staff

Deborah Butler, Legal Counsel

Angela Lang, Training Development Supervisor

Ann Hernandez, Word Processor Supervisor

Loni Brady, Receptionist

Financial Compliance Audit Management

Cindy Jorgenson, Deputy Legislative Auditor

Pearl Allen, Audit Manager

Jeane Carstensen-Garrett, Audit Manager

Jennifer Erdahl, Audit Manager

John Fine, Audit Manager

Vickie Rauser, Audit Manager

Performance and Information Systems Audit Management

Angie Grove, Deputy Legislative Auditor

Lisa Blanford, Audit Manager

Angus Maciver, Audit Manager

Joe Murray, Audit Manager

Kent Rice, Audit Manager

Legislative Finance Committee and Legislative Fiscal Division

<http://leg.mt.gov/lfc> or

http://leg.mt.gov/css/committees/administration/finance/2013_lfc_default.asp

Statutory Citation: Title 5, chapter 12, MCA

The Legislative Finance Committee (LFC) is a statutory, bipartisan, standing committee of the Montana Legislature. It consists of four members of the Senate Finance and Claims Committee appointed by that committee's chair, two members of the Senate appointed at large by the Committee on Committees, four members of the House of Representatives Appropriations Committee appointed by that committee's chair, and two members of the House appointed at large by the Speaker.

The LFC appoints a Legislative Fiscal Analyst whose duties are to head the Legislative Fiscal Division (LFD); provide information regarding state government financial matters; assist in estimating revenue from state taxes, fees, and other sources; analyze the executive budget; assist the Revenue and Transportation Committee in performing its revenue-estimating duties; and generally assist the Legislature in all matters of compiling and analyzing financial information.

Other Statutory Responsibilities

The LFC has many responsibilities described in other areas of the statutes related to revenue estimating and reporting duties.

MEMBERS OF THE COMMITTEE

House Members

Rep. Rob Cook (R)

223 1st Ave. SW
Conrad, MT 59425-1805
Ph: 868-3426 or 278-7535
robc_hd27@itbusa.com

Rep. John Esp (R)

P.O. Box 1024
Big Timber, MT 59011-1024
Ph: 932-5662
johnesp2001@yahoo.com

Rep. Steve Gibson (R)
2665 Stagecoach Dr.
East Helena, MT 59635-3434
Ph: 227-3776
stevedgibson52@gmail.com

Rep. Galen Hollenbaugh (D)
P.O. Box 902
Helena, MT 59624-0902
Ph: 443-1200
galen@hollenbaugh.org

Rep. Cynthia Hiner (D)
1027 Kentucky St.
Deer Lodge, MT 59722-2041
Ph: 846-0037
matthiner@hotmail.com

Rep. Jon Sesso, Presiding Officer (D)
811 W. Galena St.
Butte, MT 59701
Ph: 490-7405
jonsesso@yahoo.com

Senate Members

Sen. Steve Gallus (D)
2319 Harvard Ave.
Butte, MT 59701-3854
Ph: 494-3914
steve.gallus@gmail.com

Sen. Rick Ripley, Vice Presiding Officer (R)
8920 MT Highway 200
Wolf Creek, MT 59648-8639
Ph: 562-3502

Sen. Dave Lewis (R)
5871 Collins Rd.
Helena, MT 59602-9584
Ph: 459-9751
davelewis@aol.com

Sen. Dave Wanzenried (D)
903 Sky Dr.
Missoula, MT 59804-3121
Ph: 546-9442
daveew@gmail.com

Sen. Llew Jones (R)
1102 4th Ave SW
Conrad, MT 59425-1919
Ph: 271-3104
lcjones@3rivers.net

Sen. Carol Williams (D)
3533 Lincoln Hills Point
Missoula, MT 59802-3381
Ph: 728-8735
cgwilliams7@gmail.com

Assigned Studies

Senate Joint Resolution
No. 26

Requests the Legislative Finance Committee, in cooperation with the Legislative Council, to recommend to appropriate administrative or interim committees interim monitoring activities as recommended by the Joint Subcommittees on Appropriations.

Fiscal Division Staff

Amy Carlson, Legislative Fiscal Analyst

State Capitol, Room 116

P.O. Box 201711

Helena, MT 59620-1711

Ph: 444-2986

FAX: 444-3036

acarlson@mt.gov

Barbara Smith, Fiscal Specialist

Diane McDuffie, Fiscal Support Manager

Susanna Lindsay, Legislative Secretary

Revenue and Taxation Policy

Terry Johnson, Principal Fiscal Analyst

Brian Hannan, Revenue Data Analyst

Roger Lloyd, Senior Fiscal Analyst

Stephanie Morrison, Fiscal Analyst

Jim Standaert, Senior Fiscal Analyst

Expenditure Policy

Taryn Purdy, Principal Fiscal Analyst

Marilyn Daumiller, Fiscal Analyst

Catherine Duncan, Senior Fiscal Analyst

Greg DeWitt, Senior Fiscal Analyst

Quinn Holzer, Fiscal Analyst

Pam Joeehler, Senior Fiscal Analyst

Lois Steinbeck, Senior Fiscal Analyst

Kristine Wilkinson, Fiscal Analyst

<i>PRIMARY ADMINISTRATIVE COMMITTEES</i>
<i>STATUTORY INTERIM AND OTHER COMMITTEES WITH LEGISLATIVE STAFF SUPPORT</i>
<i>ADDITIONAL COMMITTEES ON WHICH LEGISLATORS SERVE</i>
<i>INTERSTATE ORGANIZATIONS</i>

Children, Families, Health, and Human Services

<http://leg.mt.gov/cfhhs> or

<http://leg.mt.gov/css/committees/interim/2011-2012/children-family/default.asp>

Statutory Citation: Section 5-5-225, MCA

The Children, Families, Health and Human Services Interim Committee (CFHHS) is a joint bipartisan committee of the Legislature that meets between legislative sessions. The CFHHS monitors the activities of the Department of Public Health and Human Services (DPHHS); conducts interim studies; and generally reviews issues related to health and human services.

Other Statutory Responsibilities

Section 2-15-225, MCA	Requires the Interagency Coordinating Council (ICC) to develop and implement benchmarks for state prevention programs for at-risk children and families. The ICC is required to report on these efforts to the CFHHS Committee.
Section 2-15-2225, MCA	Calls for the DPHHS to report performance data to the CFHHS Committee and the Governor's Office of Budget and Program Planning. The CFHHS Committee must use the performance data to review the DPHHS's strategic planning documents as they relate to prospective legislation.
Section 5-5-215(1)(d), MCA	States that interim committees must review statutorily established advisory councils and required reports of assigned agencies to make recommendations to the next Legislature on retention or elimination.
Section 37-3-203(3), MCA	Mandates that the Board of Medical Examiners report to the CFHHS Committee by August 1 of each year on the number and types of complaints filed over physician practices in providing written certification for use of marijuana for a debilitating medical condition.
Section 37-7-1502 and 37-7-1514, MCA	Create a prescription drug registry and require the Board of Pharmacy to report to the appropriate interim committees after the registry is created on its costs and uses.

Section 46-23-210, MCA	Before July 1 of each even-numbered year, the Board of Pardons and Parole and the Department of Corrections must report to the CFHHS Committee and the Law and Justice Interim Committee regarding the outcome related to any person released on medical parole since the last report, including health care costs and payments related to the care of the person released.
Section 50-4-805, MCA	Requires the DPHHS to provide regular interim reports on the status of the grant program for community health centers and program expenditures to the CFHHS and Legislative Finance Committees.
Section 50-46-343, MCA	Requires the CFHHS Committee to provide oversight of DPHHS activities related to the marijuana registry program and the new medical marijuana law. Also requires the Committee to identify issues that may need future legislative attention and develop legislation for the next regular session of the Legislature.
Section 52-2-311, MCA	Provides that the DPHHS must report biannually to the CFHHS Committee on the out-of-state placement of children with mental health needs.
Section 53-1-714, MCA	Requires the DPHHS to provide a biennial report on the statewide 2-1-1 system to the CFHHS Committee and to the Legislature.
Section 53-2-215, MCA	Calls for the DPHHS to present a section 1115 waiver proposal to the House Appropriations Committee or, during the interim, the CFHHS Committee after final approval from the federal government.
Section 53-4-209(6), MCA	Provides that the DPHHS must report annually to the CFHHS and Legislative Finance Committees on the agency's efforts related to the Parents as Scholars Program that is available to Temporary Assistance for Needy Families recipients.

Section 53-6-710, MCA	Establishes procedures for the DPHHS to follow to enter into any Medicaid managed care contract. Requires the associated advisory council to submit a report of its findings related to the public comment process to the appropriate interim or legislative committee, the Legislative Auditor's Office, and the DPHHS.
Section 53-21-702, MCA	Mandates that the Mental Health Oversight Advisory Council provide a summary of each meeting and a copy of any recommendations made to the DPHHS to the Legislative Finance Committee and any other designated appropriate legislative interim committee.
Section 53-21-1102, MCA	Requires the DPHHS to develop a suicide reduction plan and report on the plan to the CFHHS Committee.
Section 1, Chapter 114, Laws of 2011	Requires the state Insurance Commissioner to report to the CFHHS Committee by August 1, 2012, on the costs and benefits of creating a statewide database of health insurance claims filed by all insured Montanans based on an analysis conducted by the Commissioner and an advisory committee.
Sections 1 and 2, Chapter 338, Laws of 2011	Require the state Insurance Commissioner to coordinate with the CFHHS Committee in a study of how health insurance companies treat cancer patients who are eligible for clinical cancer trials and present its results to the committee on or before March 31, 2012. The Committee must consider whether legislation is needed to ensure equitable treatment of cancer patients involved in clinical trials.

Membership

Joint Rule 30-70

At least 50% of the members must have served on the following session standing committees:

- House Appropriations
- House Human Services
- Senate Finance and Claims
- Senate Public Health, Welfare, and Safety

MEMBERS OF THE COMMITTEE

House Members

Rep. Liz Bangerter (R)

3419 Blackhawk St.
Helena, MT 59602-0550
(406) 442-6071
liz@lizb4house.com

Rep. Carolyn Pease-Lopez (D)

5723 U.S. Highway 87 E
Billings, MT 59101-9074
Ph: 245-2265
cpease-lopez-hd42@mt.gov

Rep. Pat Noonan (D)

P.O. Box 90
Ramsay, MT 59748-0090
Ph: 565-0518
pnoonan73@yahoo.com

Rep. Don Roberts (R)

5414 Walter Hagen Dr.
Billings, MT 59106-1007
Ph: 652-3536 or 670-8531

Senate Members

Sen. Mary Caferro, Vice Presiding Officer (D)

607 N. Davis St.
Helena, MT 59601-3737
marycaferro@gmail.com

Sen. Jason Priest, Presiding Officer (R)

P.O. Box 743
Red Lodge, MT 59068-0743
Ph: 425-0674
jason@priest2010.com

Sen. Christine Kaufmann (D)

825 Breckenridge St.
Helena, MT 59601-4433
Ph: 439-0256
kaufmann@mt.net

Sen. Art Wittich (R)

3116 Sourdough Rd.
Bozeman, MT 59715-9260
Ph: 599-9836
senatorwittich@montana.com

Assigned Studies

House Joint Resolution Study childhood hunger.
No. 8

Senate Joint Resolution Study childhood health trauma.
No. 30

Staff

Sue O'Connell, Research Analyst, Legislative Services Division

Julianne Burkhardt, Attorney, Legislative Services Division

Fong Hom, Legislative Secretary, Legislative Services Division

Districting and Apportionment Commission

<http://leg.mt.gov/districting> or

<http://leg.mt.gov/css/committees/interim/2011-2012/districting/default.asp>

Statutory Citation: Sections 5-1-101 and 5-1-102, MCA

Article V, section 14, Montana Constitution

The Districting and Apportionment Commission has authority under the Montana Constitution to draw the boundaries of congressional and legislative districts every 10 years using population data from the most recent U.S. Census. Montana is one of only thirteen states that give the primary responsibility for drawing legislative districts to a commission.

After results from the federal census are available, the Commission must complete a Congressional redistricting plan within 90 days. The current Commission completed this task on May 16, 2011, and filed the one-district plan with the Office of the Secretary of State.

The legislative redistricting plan will be presented to the 2013 Legislature for review and recommendations. The Legislature has 30 days to make recommendations to the Commission. Within 30 days of receiving the Legislature's recommendations, the Commission must file the redistricting plan with the Secretary of State and it becomes law. Although the Commission may modify the plan to accommodate the Legislature's recommendations, it is not required to do so. The legislative plan will be in effect for the 2014 election cycle.

MEMBERS OF THE COMMISSION

Mr. Jon Bennion

89 Whitetail
Clancy, MT 59634
Ph: 697-0568
jbennion@mt.gov

Mr. Joe Lamson

612 Touchstone Court
Helena, MT 59601
(406) 442-7378
joelamson@mt.gov

Mr. Jim Regnier, Presiding Officer

P.O. Box 299
Lakeside, MT 59922
Ph: 459-3318
jregnier@mt.gov

Ms. Linda Vaughey

2505 Southridge Dr.
Helena, MT 59601
Ph: 457-9171
lvaughey@mt.gov

Mr. Pat Smith

405 S. First West
Missoula, MT 59801
Ph: 721-1070
patsmith@mt.gov

Staff

Rachel Weiss, Research Analyst, Legislative Services Division

Joe Kolman, Legislative Environmental Analyst, Legislative Services Division

Julianne Burkhardt, Attorney, Legislative Services Division

Dawn Field, Legislative Secretary, Legislative Services Division

Economic Affairs

<http://leg.mt.gov/eaic> or

<http://leg.mt.gov/css/committees/interim/2011-2012/economic-affairs/default.asp>

Statutory Citation: Section 5-5-223, MCA

The Economic Affairs Interim Committee is a joint bipartisan committee of the Montana Legislature that meets during the interim between legislative sessions. The Committee conducts interim studies and generally reviews issues related to economic development. It also monitors the programs and functions of the Departments of Agriculture, Commerce, Labor and Industry, and Livestock, as well as the Office of the State Auditor and Insurance Commissioner, the Governor's Office of Economic Development, and the State Compensation Insurance Fund.

Other Statutory Responsibilities

Section 2-8-404, MCA	Before January 1 of each even-numbered year, a legislative interim committee responsible for monitoring licensing boards and programs must notify the department to which licensing boards or programs are administratively attached if the committee plans to review one or more licensing boards or programs to determine the need for a board or a program and the financial solvency or appropriate administrative attachment of the board or program.
Section 2-15-1019, MCA	Calls for two members of the Committee to act as liaisons to the Board of Directors of the State Compensation Insurance Fund.
Section 2-15-2511, MCA	Requires two members of the Committee to serve on the Rail Service Competition Council and requires the Council to report to the Committee.
Section 5-5-215(1)(d), MCA	States that interim committees must review statutorily established advisory councils and required reports of assigned agencies to make recommendations to the next Legislature on retention or elimination.

Section 22-3-1002, MCA	Requires a biennial review by the appropriate interim committee of the Legislature of the administrative fee negotiated between the Montana Heritage Preservation and Development Commission and the Department of Commerce.
Section 37-1-101, MCA	Establishes that the Department of Labor and Industry provide notice to the appropriate legislative interim committee when a board cannot operate in a cost-effective manner and make recommendations to the committee for legislation revising the board's operations to achieve fiscal solvency.
Section 37-1-107, MCA	The Department of Labor and Industry is required to convene a joint meeting once every 2 years of two or more boards that have licensees with dual licensure in related professions or occupations, have licensees licensed by another board in a related profession or with similar scopes of practice, or have issues of joint concern or related jurisdiction with each other. The Department must report to the interim committee responsible for monitoring boards with regard to attendance and issues of concern addressed by the boards.
Section 37-1-142, MCA	Requires the interim committee responsible for monitoring professional and occupational licensing boards to review one-half of the licensing boards each interim to determine whether the boards are still necessary.
Section 39-71-2361, MCA	Provides that the Insurance Commissioner review the state fund financial and compliance audit and rate review and report any concerns or recommendations based on the review to the Governor, the Legislative Audit Committee, and the Economic Affairs Interim Committee.
Section 90-1-182, MCA	Allows local governments to request that the Department of Commerce conduct socioeconomic impact analyses of significant federal land management proposals that may impact local government communities. The department may report on the requests to an appropriate legislative interim committee.

Section 90-1-503, MCA

Requires the Department of Commerce to submit a status report on the Distressed Wood Products Industry Loan Account to the Committee.

Membership

Joint Rule 30-70

At least 50% of the members must have served on the following session standing committees:

House Agriculture

House Appropriations

House Business and Labor

House Federal Relations, Energy, and Telecommunications

Senate Agriculture, Livestock, and Irrigation

Senate Business and Labor, and Economic Affairs

Senate Finance and Claims

MEMBERS OF THE COMMITTEE

House Members

Rep. Tom Berry (R), Presiding Officer

P.O. Box 157
Roundup, MT 59072-0157
Ph: 698-3940
tom@tomberrymt.com

Rep. Carolyn Squires (D)

2111 S. 10th St. West
Missoula, MT 59801-3412
Ph: 543-6734
sqigs@msn.com

Rep. Chuck Hunter (D)

717 Dearborn Ave.
Helena, MT 59601-2712
Ph: 449-2327
chunter717@bresnan.net

Rep. Gordon Vance (R)

305 Stillwater Ave.
Bozeman, MT 59718-1917
Ph: 587-8608
vancehd67@gmail.com

Senate Members

Sen. Joe Balyeat (R)
6909 Rising Eagle Rd.
Bozeman, MT 59715-8621
Ph: 539-5547
joebalyeat@yahoo.com

Sen. Edward Walker (R)
4221 Rimrock Rd.
Billings, MT 59106-1420
Ph: 534-9350
ewalker@edwalker2010.com

Sen. Tom Facey, Vice Presiding Officer (D)
418 Plymouth St.
Missoula, MT 59801-4133
Ph: 728-6814
facey_tom@hotmail.com

Sen. Jonathan Windy Boy (D)
P.O. Box 269
Box Elder, MT 59521-0269
jwindyboy61@gmail.com

Assigned Studies

House Bill No. 525	Study licensing boards.
House Joint Resolution No. 33	Study health insurance exchange.
Senate Joint Resolution No. 15	Study agricultural commodities bonding.

Staff

Pat Murdo, Research Analyst, Legislative Services Division
Bart Campbell, Attorney, Legislative Services Division
CJ Johnson, Legislative Secretary, Legislative Services Division

Education and Local Government

<http://leg.mt.gov/elgic> or

<http://leg.mt.gov/css/committees/interim/2011-2012/education-and-local-government/default.asp>

Statutory Citation: Section 5-5-224, MCA

The Education and Local Government Interim Committee (ELGIC) is a joint bipartisan committee of the Legislature that meets between legislative sessions. The Committee's statutory duties under section 5-5-524, MCA, include reviewing proposed administrative rules and draft legislation, monitoring the operations of and providing information to the State Board of Education, the Board of Public Education, the Board of Regents of Higher Education, and the Office of Public Instruction, and completing assigned studies. In addition, the ELGIC acts as a liaison with cities and counties, providing an important forum for discussion of strong, effective governance at the community and county level.

Other Statutory Responsibilities

Section 5-5-215(1)(d), MCA	States that interim committees must review statutorily established advisory councils and required reports of assigned agencies to make recommendations to the next Legislature on retention or elimination.
Section 20-7-101, MCA	Requires the Board of Public Education, prior to adoption or amendment of any accreditation standard, to submit each proposal to the ELGIC for review. The ELGIC must request that a fiscal analysis be prepared by the Legislative Fiscal Division (LFD). The LFD must provide its analysis to the ELGIC and to the Governor's Office of Budget and Program Planning to be used in the preparation of the executive budget.
Sections 20-9-161 and 20-9-323, MCA	Establishes that school districts that adopt certain budget amendments that in combination with other amendments exceed 10% of the district's adopted general fund budget must report to the ELGIC and the Board of Public Education with an explanation of why the budget amendment is necessary. Beginning July 1, 2016, the combined ending fund balance for all budgeted funds of a school district may not exceed 300% of the maximum general fund budget and any exception to the limits must be reported to the ELGIC.

Section 22-3-423(13),
MCA

Requires the State Historic Preservation Officer to report to the ELGIC on the preservation needs of heritage properties owned and maintained by state agencies.

Section 82-2-701, MCA

Requires the Montana Bureau of Mines and Geology to report to the ELGIC and the Environmental Quality Council on its investigation of certain sand and gravel deposits within 1 year of starting its investigations.

Membership

Joint Rule 30-70

At least 50% of the members must have served on the following session standing committees:

House Appropriations

House Education

House Local Government

Senate Education and Cultural Resources

Senate Finance and Claims

Senate Local Government

MEMBERS OF THE COMMITTEE

House Members

Rep. Elsie Arntzen, Presiding Officer, (R)

2323 Azalea Lane
Billings, MT 59102-2516
Ph: 259-6134
emarntzen@gmail.com

Rep. Kristin Hansen (R)

519 1st Ave.
Havre, MT 59501-3903
Ph: 461-2456
krishansen33@gmail.com

Rep. Edith McClafferty (D)

1311 Stuart Ave.
Butte, MT 59701-5014
Ph: 490-5873
ediemcclafferty@gmail.com

Rep. Robert Mehlhoff (D)

407 9th St. Northwest
Great Falls, MT 59404-2333
Ph: 453-3526
rmehlhoff@yahoo.com

Rep. Jean Price (D)
422 15th St. South
Great Falls, MT 59405-2424
Ph: 452-9315
jl_price@bresnan.net

Rep. Matthew Rosendale (R)
1954 Highway 16
Glendive, MT 59330-9218
Ph: 687-3549
mattrosendale@midrivers.com

Senate Members

Sen. Gary Branae, Vice Presiding Officer (D)
415 Yellowstone Ave.
Billings, MT 59101-1730
Ph: 245-2127
garybranae@gmail.com

Sen. Tom Facey (D)
418 Plymouth St.
Missoula, MT 59801-4133
Ph: 728-6814
facey_tom@hotmail.com

Sen. Bob Hawks (D)
703 W. Koch St.
Bozeman, MT 59715-4477
Ph: 587-1403
senator.robert.hawks@gmail.com

Sen. Llew Jones (R)
1102 4th Ave. Southwest
Conrad, MT 59425-1919
Ph: 271-3104
lcjones@3rivers.net

Sen. Bob Lake (R)
P.O. Box 2096
Hamilton, MT 59840-2096
Ph: 363-4091
lakemill@montana.com

Sen. Frederick (Eric) Moore (R)
487 Signal Butte Rd.
Miles City, MT 59301-9205
Ph: 234-3562
mail@senatorericmoore.com

Assigned Studies

Senate Joint Resolution No. 28 Study performance-based K-12 funding.

House Joint Resolution No. 39 Study of certain exemptions from subdivision review.

Staff

Leanne Kurtz, Research Analyst, Legislative Services Division
Dan Whyte, Attorney, Legislative Services Division
CJ Johnson, Legislative Secretary, Legislative Services Division

Energy and Telecommunications

<http://leg.mt.gov/etic> or

<http://leg.mt.gov/css/committees/interim/2011-2012/energy-and-telecommunications/default.asp>

Statutory Citation: Section 5-5-230, MCA

The Energy and Telecommunications Interim Committee (ETIC) has broad oversight over a range of energy and telecommunication-related topics in Montana. The Committee conducts interim studies as assigned by the Legislative Council or selected by members and reviews the administrative rules proposed by the Department of Public Service Regulation and the Public Service Commission.

Other Statutory Responsibilities

Section 5-5-215(1)(d), MCA	States that interim committees must review statutorily established advisory councils and required reports of assigned agencies to make recommendations to the next Legislature on retention or elimination.
Sections 69-3-2009 and 69-3-2010, MCA	Require a utility, a competitive electricity supplier, or an owner of an electrical generation facility to file a report each interim with the ETIC concerning the purchase or sale of renewable energy credits within Montana bought or sold on or after January 1, 2012. The ETIC reviews the reports and, if necessary, submits recommendations regarding the use of renewable energy credits to the Legislature.
Section 69-8-402, MCA	Requires public utilities and cooperative utilities to submit annual summary reports of Universal System Benefits (USB) Programs to the ETIC. Also requires the ETIC, before September 15 of even-numbered years, to review the USB Programs and, if necessary, submit related recommendations to the Legislature.
Section 85-1-501, MCA	Requires the Department of Natural Resources and Conservation to assess dams owned or controlled by the Department for hydroelectric potential and report the results to the ETIC and the Water Policy Interim Committee before September 1 of even-numbered years.

Section 90-3-1301, MCA	Allows the Montana Bureau of Mines and Geology to conduct geothermal research and, prior to each legislative session, update the ETIC on geothermal research and funding.
Section 90-4-1003, MCA	Requires the ETIC, at its first meeting of the interim, to review the state's energy policy and determine if potential revisions should be discussed at future meetings. If revisions are proposed, the ETIC must forward its recommendations to the Legislature.

Membership

Joint Rule 30-70

At least 50% of the members must have served on the following session standing committees:

House Appropriations

House Federal Relations, Energy, and Telecommunications

Senate Finance and Claims

Senate Energy

MEMBERS OF THE COMMITTEE

House Members

Rep. Tony Belcourt, Vice Presiding Officer (D)

P.O. Box 192
Box Elder, MT 59521-0192
Ph: 352-5000
tbelcourt@hotmail.com

Rep. Robyn Driscoll (D)

404 Houle Dr.
Billings, MT 59102-4861
Ph: 534-4874
rdriscoll@peoplepc.com

Rep. Harry Klock (R)

P.O. Box 308
Harlowton, MT 59036-0308
Ph: 632-4139
klock@mtintouch.net

Rep. Austin Knudsen (R)

P.O. Box 624
Culbertson, MT 59218-0624
Ph: 539-4268
austinforhouse@yahoo.com

Senate Members

Sen. Verdell Jackson (R)

555 Wagner Lane
Kalispell, MT 59901-8079
Ph: 756-8344
vjack@centurytel.net

Sen. Cliff Larsen (D)

8925 Lavalley Creek Rd.
Missoula, MT 59808-9324
Ph: 544-6263
cliff@larsenusa.com

Sen. Jim Keane (D)

2131 Wall St.
Butte, MT 59701-5527
Ph: 723-8378

Sen. Alan Olson, Presiding Officer (R)

18 Halfbreed Creek Rd.
Roundup, MT 59072-6524
Ph: 323-3341
ajolson@midrivers.com

Assigned Studies

The ETIC was not assigned any studies by the Legislative Council, so members, during a July 2011 meeting, determined what policy matters they felt were most deserving of a Committee review. During the 2011-2012 interim, the Committee will focus on:

- Analysis of Montana's one-call notification laws (Title 69, chapter 4, part 5, MCA) and federal reform.
- Review of the Public Service Commission's organizational structure.
- Discussion of energy resource development.

Staff

Sonja Nowakowski, Research Analyst, Legislative Services Division

Todd Everts, Director of Legal Services, Legislative Services Division

Dawn Field, Legislative Secretary, Legislative Services Division

Environmental Quality Council and Legislative Environmental Policy Office

<http://leg.mt.gov/eqc> or

<http://leg.mt.gov/css/committees/interim/2011-2012/eqc/default.asp>

*Statutory Citation: Title 5, chapter 16, MCA
Title 75, chapter 1, part 3, MCA*

The Environmental Quality Council (EQC) is a 17-member committee created by the Montana Environmental Policy Act (MEPA). In general, the EQC reviews and appraises state programs and activities related to the environment to ensure compliance with MEPA (Title 75, chapter 1, parts 1 through 3, MCA).

Other Statutory Responsibilities

Sections 2-4-402 through 2-4-406 and 2-4-410 through 2-4-412, MCA	Describe the administrative rule oversight powers and duties of the EQC.
Section 2-15-1514, MCA	Requires participation of a Legislative Services Division staff person on the Natural Resource Data System Advisory Committee.
Section 2-15-1523, MCA	Includes a representative of the Legislative Services Division as a participant on the Ground Water Assessment Steering Committee.
Sections 5-5-202, 5-5-211, and 5-5-215, MCA	Discuss the organization and duties of interim committees. States that interim committees must review statutorily established advisory councils and required reports of assigned agencies to make recommendations to the next Legislature on retention or elimination.
Section 5-5-231, MCA	Requires the EQC and the Water Policy Interim Committee to coordinate on water issues.
Sections 5-16-101 through 5-16-105, MCA	Discuss the composition and terms of the EQC.

Section 75-5-313, MCA	States that the Department of Environmental Quality (DEQ) must provide a summary of the status of the development of temporary nutrient criteria to the EQC on or before July 1 of each year.
Section 75-5-703, MCA	Requires the DEQ to report, on or before July 1 of each even-numbered year, its progress in completing TMDLs (total maximum daily load) and the current schedule for completion of TMDLs.
Section 75-10-111, MCA	Requires the DEQ to circulate solid waste management and resource recovery plans to the EQC for its review.
Section 76-13-145, MCA	Mandates that the Department of Natural Resources and Conservation (DNRC) report its progress in designating wildland-urban interface parcels to an appropriate interim committee assigned to study wildland fire suppression or to the EQC.
Section 77-2-366, MCA	Requires the DNRC to submit a detailed report of the land banking program to the EQC by July 1 of even-numbered years.
Section 82-2-701, MCA	Requires the Montana Bureau of Mines and Geology to report to the EQC and the Education and Local Government Interim Committee on its investigation of certain sand and gravel deposits within 1 year of starting its investigations.
Section 85-1-203, MCA	Mandates that the DNRC submit a copy of the State Water Plan to the EQC.
Section 85-1-621, MCA	Requires the DNRC to submit a biennial report to the EQC describing the status of the Renewable Resource Grant and Loan Program.
Section 85-2-105, MCA	Establishes the EQC's water policy duties. The EQC is specifically required to analyze and comment on the state water plan, the state water development process, water-related research, and the adequacy of the water resources data management system.
Section 85-2-281, MCA	Mandates that the Water Court and the DNRC report to the EQC on the progress of the adjudication process until 2020.
Section 85-2-350, MCA	Requires the Clark Fork River Basin Task Force to report annually to the EQC.

Section 85-2-436, MCA	Provides that the Department of Fish, Wildlife, and Parks (DFWP) submit a summary report to the EQC by December 1 of odd-numbered years of all appropriation rights changed to an instream flow purpose in the previous 2 years.
Section 87-1-230, MCA	Requires the DFWP to provide an annual report regarding deposits into and withdrawals from the Good Neighbor Policy state water and land maintenance account to the Oversight Subcommittee of the EQC.
Section 6, Chapter 332, Laws of 2011	Provides that the Department of Labor and Industry must report to the EQC and the Governor's Office of Economic Development on or before September 1, 2011, January 1, 2012, April 1, 2012, June 1, 2012, September 1, 2012, and January 1, 2013, on the number of jobs that have been created in the state as a result of changes to Montana's coal leasing laws.
Sections 1 and 2, Chapter 380, Laws of 2011	Establish a select committee charged with determining areas of efficiency and effectiveness in regulatory processes related to natural resource development and looking at technologies and taxation related to natural resources. If the committee chooses to review the Montana Environmental Policy Act, this will overlap with EQC duties.
Section 4, Chapter 394, Laws of 2011	Requires the DEQ to report to the EQC regarding the closure of petroleum storage tank release sites at the next regularly scheduled meeting of the Council following the passing of each benchmark date. The dates established in statute are December 31, 2011, July 1, 2012, December 31, 2012, July 1, 2013, December 31, 2013, July 1, 2014, December 31, 2014, and July 1, 2015.

Membership

The EQC consists of six senators, six representatives, four members of the public, and one nonvoting representative of the Governor. At least 50% of the Council's legislative members must be selected from the session standing committees that consider issues within the jurisdiction of the EQC.

MEMBERS OF THE COMMITTEE

House Members

Rep. Duane Ankney, Vice Presiding Officer (R)

P.O. Box 2138
Colstrip, MT 59323-2138
Ph: 740-0629
goodwind1.duane@gmail.com

Rep. Jerry Bennett (R)

784 Taylor Rd.
Libby, MT 59923-8458
Ph: 293-7012
jbenhd1@hotmail.com

Rep. Bill McChesney (D)

316 Missouri Ave.
Miles City, MT 59301-4140
Ph: 853-2826
macwilly66@msn.com

Rep. Michele Reinhart (D)

P.O. Box 5945
Missoula, MT 59806-5945
Ph: 360-4762
michelereinhardt@gmail.com

Rep. Cary Smith (R)

5522 Billy Casper Dr.
Billings, MT 59106-1029
Ph: 698-9307
cary@bresnan.net

Rep. Kathleen Williams (D)

P.O. Box 548
Bozeman, MT 59771-0548
Ph: 570-1917
kathleenhd65@bresnan.net

Senate Members

Sen. John Brenden (R)

P.O. Box 970
Scobey, MT 59263-0970
Hm: 783-5394 Cell: 783-8394
senatorbrenden@gmail.com

Sen. Bradley Maxon Hamlett (D)

P.O. Box 49
Cascade, MT 59421-0049
Ph: 799-5885
wranglergallery@hotmail.com

Sen. Jim Keane, Presiding Officer (D)

2131 Wall St.
Butte, MT 59701-5527
Ph: 723-8378

Sen. Rick Ripley (R)

8920 MT Highway 200
Wolf Creek, MT 59648-8639
Ph: 562-3502

Sen. Chas Vincent (R)

34 Paul Bunyan Lane
Libby, MT 59923-7990
Ph: 293-1575 or 293-3839
cvvincent@hotmail.com

Sen. Gene Vuckovich (D)

1205 W. 3rd St.
Anaconda, MT 59711-1801
Ph: 563-2313
mt.sd43@gmail.com

Public Members

Ms. Diane Conradi

P.O. Box 1424
Whitefish, MT 59937
Wk: 863-9681
diane@landwaterlaw.com

Ms. Mary Fitzpatrick

631 Clark Ave.
Billings, Ave. 59101
Ph: 252-3851
stardust@usadig.com

Mr. John Youngberg

Montana Farm Bureau Federation
502 S. 19th Ave., Suite 104
Bozeman, MT 59718-6827
Ph: 587-3153
johnny@mfbf.org

Mr. Dexter Busby

Montana Refining Co.
1900 10th St. NE
Great Falls, MT 59404
Ph: 454-9841
dbusby@montanarefining.com

Governor's Representative

Mr. Mike Volesky

Montana Governor's Office
P.O. Box 200801
Helena, MT 59620-0801
Ph: 444-3111
mvolesky@mt.gov

Assigned Studies

House Joint Resolution Study state parks and outdoor recreation and heritage programs.
No. 32

The EQC appoints a Legislative Environmental Analyst, subject to approval by the Legislative Council, who heads the Legislative Environmental Policy Office (LEPO). LEPO is under the general administration of the Legislative Services Division and provides staff support to the EQC.

Staff

Legislative Environmental Policy Office

State Capitol, Room 171
P.O. Box 201704
Helena, MT 59620-1704
Ph: 444-1640 FAX: 444-3971

Joe Kolman, Legislative Environmental Analyst
Kevin McCue, Legislative Secretary
Sonja Nowakowski, Research Analyst
Hope Stockwell, Research Analyst
Maureen Theisen, Research and Publications
Helen Thigpen, Attorney, Legislative Services Division

Law and Justice

<http://leg.mt.gov/ljic> or

<http://leg.mt.gov/css/committees/interim/2011-2012/law-and-justice/default.asp>

Statutory Citation: Section 5-5-226, MCA

The Law and Justice Interim Committee (LJIC) is a joint bipartisan committee of the Legislature that meets between legislative sessions. The LJIC: (1) monitors the activities of the Department of Corrections, the Department of Justice, the Office of State Public Defender, the Judicial Branch, and the entities administratively attached to these agencies; (2) examines law and justice policy issues; and (3) makes recommendations to the Legislature. The LJIC's responsibilities include reviewing the administrative rules and proposed legislation of assigned agencies.

Other Statutory Responsibilities

Sections 3-1-702 and
37-61-211, MCA

The Office of Court Administrator is required to report annually to the LJIC on the status of the development and procurement of information technology within the Judicial Branch and on expenditures for operations of certain commissions and other entities from the annual attorney license tax.

Section 5-5-215(1)(d),
MCA

States that interim committees must review statutorily established advisory councils and required reports of assigned agencies to make recommendations to the next Legislature on retention or elimination.

Section 41-5-2003, MCA

The Office of Court Administrator is required to report the results of its evaluation of out-of-home placements, programs, and services under the Juvenile Delinquency Intervention Act to the Department of Corrections, Cost Containment Review Panel, District Court Council and LJIC. On or before June 30 in fiscal years 2011 and 2012, the Office of Court Administrator must transfer \$25,000 in each fiscal year from the Youth Court Intervention and Prevention Account to the general fund in lieu of conducting this evaluation for fiscal years 2011 and 2012.

Section 44-2-117, MCA	Requires the Department of Justice to make periodic reports to the LJIC regarding the degree of compliance with state laws regarding racial profiling by municipal, county, consolidated local government, and state law enforcement agencies.
Section 46-23-210, MCA	Before July 1 of each even-numbered year, the Board of Pardons and Parole and the Department of Corrections must report to the LJIC and Children, Families, Health, and Human Services Committee regarding the outcome related to any person released on medical parole since the last report, including health care costs and payments related to the care of the person released.
Section 47-1-105, MCA	Requires the Public Defender Commission to submit a biennial report to the Governor, the Supreme Court, and the Legislature. Each interim, the Commission is also required to specifically report to the LJIC.

Membership

Joint Rule 30-70

At least 50% of the members must have served on the following session standing committees:

- House Appropriations
- House Judiciary
- Senate Finance and Claims
- Senate Judiciary

MEMBERS OF THE COMMITTEE

House Members

Rep. Ellie Boldman Hill (D)
 131 S. Higgins Ave. Apt. 6-1
 Missoula, MT 59802-4439
 Ph: 218-9608
 elliehillhd94@gmail.com

Rep. Steve Lavin (R)
 P.O. Box 11241
 Kalispell, MT 59904-4241
 Ph: 212-0699
 stevelavin4hd8@gmail.com

Rep. Margaret MacDonald (D)

4111 June Dr.
Billings, MT 59106-1565
Ph: 698-4917
macmargaret@gmail.com

Rep. Mike Menahan, Vice Presiding Officer (D)

40 Olive St.
Helena, MT 59601-6285
Ph: 443-3759
mikemenahan@yahoo.com

Rep. Michael More (R)

450 N. Low Bench Rd.
Gallatin Gateway, MT 59730-8546
Ph: 763-5513
mp_more@yahoo.com

Rep. Ken Peterson (R)

424 48th St. West
Billings, MT 59106-2306
Ph: 591-2608
kenneth59@bresnan.net

Senate Members**Sen. Shannon Augare (D)**

P.O. Box 909
Browning, MT 59417-0909
Ph: 450-5686
shannonjaugare@aol.com

Sen. Lynda Moss (D)

552 Highland Park Dr.
Billings, MT 59102-1046
Ph: 252-7318
lyndamoss@imt.net

Sen. Steve Gallus (D)

2319 Harvard Ave.
Butte, MT 59701-3854
Ph: 494-3914
steve.gallus@gmail.com

Sen. Terry Murphy (R)

893 Boulder Cutoff Rd.
Cardwell, MT 59721-9605
Ph: 285-6937
murphter5@yahoo.com

Sen. Greg Hinkle (R)

5 Gable Rd.
Thompson Falls, MT 59873-8512
Ph: 827-4645
ghinklesd7@gmail.com

Sen. Jim Shockley, Presiding Officer (R)

P.O. Box 608
Victor, MT 59875-0608
Ph: 642-3817

Assigned Studies

Senate Joint Resolution
No. 29

Study restorative justice for offenders.

Staff

Sheri Scurr, Research Analyst, Legislative Services Division

David Niss, Attorney, Legislative Services Division

Dawn Field, Legislative Secretary, Legislative Services Division

Legislative Branch Computer System Planning Council

<http://leg.mt.gov/css/committees/interim/2011-2012/computer-system-planning/default.asp>

Statutory Citation: Title 5, chapter 11, part 4, MCA

Legislative participation in the Computer System Planning Council is not required by statute, but the Speaker of the House and the President of the Senate may, at their discretion, assign legislators to serve.

The Council is responsible for reviewing and maintaining the Legislative Branch computer system plan, investigating new applications, designing methods for automation, developing system standards and identifying the needs of the Branch's computer system, and coordinating new applications with the statutory goals of the Legislative Branch.

Other Statutory Responsibilities

Section 2-15-1021, MCA	Calls for the Legislative Branch Computer System Planning Council to appoint a member that represents the Legislative Branch to the Information Technology Board.
------------------------	---

Membership

The Council has nine members, including the Secretary of the Senate or a designee of the Senate President; the Chief Clerk of the House of Representatives or a designee of the Speaker; the Sergeants-at-Arms in the two houses or another representative of each house designated by the Presiding Officer of that house; the Executive Director of the Legislative Services Division, who serves as Presiding Officer; the Legislative Auditor; the Legislative Fiscal Analyst; the Consumer Counsel; and a nonvoting designee of the Director of the Department of Administration.

MEMBERS OF THE COUNCIL

Legislative Members

Rep. Bill Beck (R)

P.O. Box 2049
Whitefish, MT 59937-2049
Ph: 862-2022
rep.bbeck@centurytel.net

Sen. Edward Buttrey (R)

27 Granite Hill Lane
Great Falls, MT 59405-8041
Ph: 750-6798
ebuttrey@senate13.com

Other Members

Ms. Susan Byorth Fox, Presiding Officer

Executive Director, Legislative Services
Division
State Capitol, Room 110
P.O. Box 201706
Helena, MT 59620-1706
Ph: 444-3064
sfox@mt.gov

Ms. Marilyn Miller

Secretary of the Senate

Mr. Robert Nelson

Consumer Counsel
616 Helena Ave., Room 300
P.O. Box 201703
Helena, MT 59620-1703
Ph: 444-2771
robnelson@mt.gov

Mr. Dick Clark

Montana Department of Administration
Information Technology Services Division
P.O. Box 200113
Helena, MT 59620-0113
Ph: 444-2777
dclark@mt.gov

Ms. Amy Carlson

Legislative Fiscal Analyst
State Capitol, Room 110
P.O. Box 201711
Helena, MT 59620-1711
Ph: 444-2986
acarlson@mt.gov

Ms. Beth Cargo

Chief Clerk of the House

Ms. Tori Hunthausen

Legislative Auditor
State Capitol, Room 160
P.O. Box 201705
Helena, MT 59620-1705
Ph: 444-3122
thunthausen@mt.gov

Staff

Mr. Hank Trenk, Director

Office of Legislative Information Technology

Legislative Services Division

htrenk@mt.gov

Legislative Consumer Committee and Consumer Counsel

<http://leg.mt.gov/consumer> or

http://leg.mt.gov/css/committees/administration/consumer_counsel/default.asp

Statutory Citation: Title 5, chapter 15, MCA

Title 69, chapters 1 and 2, MCA

Article XIII, section 2, Montana Constitution

The Consumer Counsel represents Montana public utility and transportation consumers before the Public Service Commission, state and federal courts, and administrative agencies in matters concerning public utility regulation. The Consumer Counsel, a position required by the Montana Constitution, is appointed by the Legislative Consumer Committee.

The Committee is required to meet at least quarterly and generally convenes more often. Meetings involve discussions with industry representatives, reports on Consumer Counsel staff activities, review and status updates of current cases, and review of contracts with expert witnesses.

Membership

Two senators and two representatives, appointed by the Senate Committee on Committees and the Speaker of the House, respectively, serve on the Committee.

MEMBERS OF THE COMMITTEE

House Members

Rep. Mike Cuffe (R)

P.O. Box 1685
Eureka, MT 59917-1685
Ph: 889-5777
mike@mcuffe.com

Rep. Pat Noonan (D)

P.O. Box 90
Ramsay, MT 59748-0029
Ph: 565-0518
pnoonan73@yahoo.com

Senate Members

Sen. Terry Murphy (R)

893 Boulder Cutoff Rd.
Cardwell, MT 59721-9605
Ph: 285-6937
murphter5@yahoo.com

Sen. Mitch Tropila (D)

P.O. Box 929
Great Falls, MT 59403-0929
Ph: 452-9554
tropila@mt.net

Staff

Robert A. Nelson, Consumer Counsel

616 Helena Ave., Suite 300
P.O. Box 201703
Helena, MT 59620-1703
Ph: 444-2771 FAX: 444-2760
robnelson@mt.gov

Frank E. Buckley, Rate Analyst
Lawrence P. Nordell, Economist
Paul Schulz, Rate Analyst
Heather Voeller, Secretary
Mary Wright, Attorney

Revenue and Transportation

<http://leg.mt.gov/rtic> or

<http://leg.mt.gov/css/committees/interim/2011-2012/revenue-and-transportation/default.asp>

Statutory Citation: Section 5-5-227, MCA

The Revenue and Transportation Interim Committee is a joint bipartisan committee of the Legislature that meets between legislative sessions. It has administrative rule review, draft legislation review, program evaluation, and monitoring responsibilities for the Department of Revenue (DOR) and the Montana Department of Transportation (MDT). The committee prepares an estimate of revenue available for appropriation for each legislative session.

Other Statutory Responsibilities

Section 5-5-215(1)(d), MCA	States that interim committees must review statutorily established advisory councils and required reports of assigned agencies to make recommendations to the next Legislature on retention or elimination.
Section 5-12-302(6), MCA	Requires the Legislative Fiscal Analyst to assist the Committee in performing its revenue estimating duties.
Section 15-1-230, MCA	Requires the DOR to report to the Committee at least once each year on the number and type of taxpayers claiming the credit for contributions to qualified endowments (section 15-30-2328, MCA), the total amount of the credit claimed, the total amount of the credit recaptured, and the DOR's cost for administering the credit.
Section 15-7-111(4), MCA	Provides that the DOR must submit sales assessment ratio studies of residences to allow the committee to be apprised of housing and market trends.
Section 15-24-3211, MCA	Requires the DOR to report to the Committee by September 15, 2014, on the use of property tax abatement for gray water systems.

Section 15-30-2336(1)(b), MCA	Directs the Committee to determine if a change in the relief multiple for the income tax credit for the amount of property taxes paid for statewide school equalization levies on a principal residence is justified based on actual and projected revenue and spending and any other appropriate factors.
Section 15-31-322(2), MCA	Provides that the DOR must submit a biennial update to the Committee of countries that may be considered a tax haven under section 15-31-322(1)(f), MCA.
Section 15-32-703(10), MCA	Requires the DOR to report to the Committee at least once each year regarding the number and type of taxpayers claiming a tax credit for the costs of investments in depreciable property used for storing or blending biodiesel with petroleum diesel, the total amount of the credit claimed, and the DOR's costs for administering the credit.
Section 15-70-234, MCA	Requires the MDT to report as needed, after negotiations are complete and before final agreement is submitted to the Attorney General, on the status of motor fuel tax cooperative agreement negotiations with the state's Indian tribes.
Section 15-70-369(7), MCA	Calls for the MDT to report to the Committee at least once each year on the number and type of taxpayers claiming a refund (1 cent a gallon for retailers or 2 cents a gallon for distributors of biodiesel sold), the total amount of the refund claimed, and the MDT's cost associated with administering the fund.
Section 17-7-138(1)(a), MCA	The budget director is required to present an explanation of any significant change in agency or program scope to the appropriate interim committee.
Section 17-7-140(4), MCA	Provides that the Governor's Office of Budget and Program Planning must notify the Committee of the amount of actual or projected receipts that is less than the amount projected to be received in the revenue estimate. The Committee is required to make recommendations to the budget director on the amount of the revenue shortfall. The budget director must consider the recommendations before certifying a general fund budget deficit.
Section 61-10-154(8), MCA	Requires a report from the MDT at least once a year on the department's authority to stop and inspect, if probable cause exists, diesel-powered vehicles to determine compliance with provisions of the special fuels use tax and the impacts enforcement has had on the state special revenue fund.

Membership

Joint Rule 30-70

At least 50% of the members must have served on the following session standing committees:

House Appropriations
House Taxation
House Transportation
Senate Finance and Claims
Senate Highways and Transportation
Senate Taxation

MEMBERS OF THE COMMITTEE

House Members

Rep. Dick Barrett (D)

219 Agnes Ave.
Missoula, MT 59801-8730
Ph: 396-3256
rnewbar@gmail.com

Rep. Brian Hoven (R)

1501 Meadowlark Dr.
Great Falls, MT 59404-3325
Ph: 761-8533
brian@hovenequipment.com

Rep. Cydnie (Carlie) Boland (D)

1215 6th Ave. North
Great Falls, MT 59401-1601
ccboland@bresnan.net

Rep. Sue Malek (D)

1400 Prairie Way
Missoula, MT 59802-3420
Ph: 370-2424
suemalek@gmail.com

Rep. Roy Hollandsworth, Presiding Officer (R)

1463 Prairie Dr.
Brady, MT 59416-8928
Ph: 627-2446
hgrain@3rivers.net

Rep. Mike Miller (R)

20906 MT Highway 141
Helmville, MT 59843-9025
Ph: 793-5860
mike4hd84@blackfoot.net

Senate Members

Sen. Ron Erickson (D)

3250 Pattee Canyon Rd.
Missoula, MT 59803-1703
Ph: 549-4671
ron.senate@gmail.com

Sen. Jeff Essmann (R)

P.O. Box 80945
Billings, MT 59108-0945
Ph: 534-3345
jessmann@mt.gov

Sen. Kim Gillan (D)
750 Judicial Ave.
Billings, MT 59105-2130
Ph: 697-7109
glonky@aol.com

Sen. Jim Peterson (R)
1250 Buffalo Canyon Rd.
Buffalo, MT 59418-8001
Ph: 374-2277
jimpetersonranch@gmail.com

**Sen. Christine Kaufmann, Vice
Presiding Officer (D)**
825 Breckenridge St.
Helena, MT 59601-4433
Ph: 439-0256
kaufmann@mt.net

Sen. Bruce Tutvedt (R)
2335 W. Valley Dr.
Kalispell, MT 59901-6958
Ph: 257-9732
tutvedt@montanasky.us

Assigned Studies

House Joint Resolution No. 13	Study state income tax and options for revision.
Senate Joint Resolution No. 17	Study the valuation of centrally assessed property and industrial property for tax purposes.
Senate Joint Resolution No. 23	Study tax exemptions for nonprofit organizations.

Staff

Jeff Martin, Research Analyst, Legislative Services Division
Megan Moore, Research Analyst, Legislative Services Division
Jaret Coles, Attorney, Legislative Services Division
Fong Hom, Legislative Secretary, Legislative Services Division

Select Committee on Efficiency in Government

<http://leg.mt.gov/css/committees/interim/2011-2012/efficiency-in-government/default.asp>

Statutory Citation: Chapter 380, Laws of 2011

The Select Committee on Efficiency in Government is a joint bipartisan committee of the Legislature created by House Bill No. 642 (Chapter 280, Laws of 2011). The Committee is commissioned to examine the efficiency and effectiveness of state government in four broad areas: budgeting, health care, technology, and natural resources.

Membership

The Committee consists of six senators and six representatives appointed by each party and house's leadership. The Senate President designates one of the members as the Presiding Officer. The Committee may elect any other officers it considers to be advisable.

MEMBERS OF THE COMMITTEE

House Members

Rep. Mark Blasdel (R)

P.O. Box 291
Somers, MT 59932-0291
Ph: 261-3269
mblasdel@bresnan.net

Rep. Galen Hollenbaugh (D)

P.O. Box 902
Helena, MT 59624-0902
Ph: 443-1200
galen@hollenbaugh.org

Rep. Ron Ehli (R)

P.O. Box 765
Hamilton, MT 59840-0765
Ph: 363-3130
mtmutt@montana.com

Rep. Pat Noonan (D)

P.O. Box 90
Ramsay, MT 59748-0090
Ph: 565-0518
pnoonan73@yahoo.com

Rep. Scott Reichner (R)
78 Redtail Ridge
Bigfork, MT 59911-6283
Ph: 837-3929
sreichner@centurytel.net

Rep. Kathleen Williams (D)
P.O. Box 548
Bozeman, MT 59771-0548
Ph: 570-1917
kathleenhd65@bresnan.net

Senate Members

Sen. Edward Buttrey (R)
27 Granite Hill Lane
Great Falls, MT 59405-8041
Ph: 750-6798
ebuttrey@senate13.com

Sen. Jon Sonju, Presiding Officer (R)
P.O. Box 2954
Kalispell, MT 59903-2954
Ph: 270-7113
sonjunt@yahoo.com

Sen. Mary Caferro (D)
607 N. Davis St.
Helena, MT 59601-3737
marycaferro@gmail.com

Sen. Edward Walker (R)
4221 Rimrock Rd.
Billings, MT 59106-1420
(406) 534-9350
ewalker@edwalker2010.com

Sen. Jim Keane (D)
2131 Wall St.
Butte, MT 59701-5527
Ph: 723-8378

Sen. David Wanzenried (D)
903 Sky Dr.
Missoula, MT 59804-3121
Ph: 546-9442
daveew@gmail.com

Staff

Dave Bohyer, Director of Research and Policy Analysis, Legislative Services Division

David Niss, Attorney, Legislative Services Division

Quinn Holzer, Fiscal Analyst, Legislative Fiscal Division (Health Care)

Sonja Nowakowski, Research Analyst, Legislative Services Division (Natural Resources)

Sue O'Connell, Research Analyst, Legislative Services Division (Health Care)

Taryn Purdy, Fiscal Analyst, Legislative Fiscal Division (Budgeting Process)

Barb Smith, Fiscal Specialist, Legislative Fiscal Division (Technology)

Lois Steinbeck, Fiscal Analyst, Legislative Fiscal Division (Health Care)

State Administration and Veterans' Affairs

<http://leg.mt.gov/sava> or

<http://leg.mt.gov/css/committees/interim/2011-2012/state-administration-and-veterans-affairs/default.asp>

Statutory Citation: Section 5-5-228, MCA

The State Administration and Veterans' Affairs Interim Committee (SAVA) is a joint bipartisan committee of the Legislature that meets between legislative sessions. The SAVA: (1) monitors the activities of the Department of Administration, except for the Montana State Fund and the Office of State Public Defender; the Department of Military Affairs; the Office of the Secretary of State; the Office of the Commissioner of Political Practices; and entities attached to the those departments and offices for administrative purposes; (2) examines policy issues that include procurement, information technology, state employee pay and benefits, tort claims, elections, campaign financing and practices, the National Guard and armories, veterans, disaster and emergency services, and public employee retirement systems; and (3) makes recommendations to the Legislature on topics within the SAVA's purview. The SAVA's responsibilities include reviewing the administrative rules of assigned agencies, including the Department of Administration (DOA), the Department of Military Affairs, the Office of the Secretary of State, and the Office of the Commissioner of Political Practices.

The SAVA is also required by section 5-5-228(2)(d) through (2)(f), MCA, to review any proposed changes to the state's public employee retirement plans, report to the Legislature on each legislative proposal reviewed, and attach the Committee's report to any legislation that has been introduced for the session.

Other Statutory Responsibilities

Section 2-15-1205, MCA	Requires that a representative of the SAVA serve as a nonvoting member on the Board of Veterans' Affairs.
Section 2-17-512, MCA	Calls for the DOA to report to the appropriate interim committee on a regular basis on the information technology activities of the Department.

Section 5-5-215(1)(d), MCA	States that interim committees must review statutorily established advisory councils and required reports of assigned agencies to make recommendations to the next Legislature on retention or elimination.
Section 5-11-210, MCA	Requires that the SAVA receive copies of all reports required under sections 17-6-230, 19-2-405, 19-2-407, and 19-20-201, MCA, that are made available to the Legislature via the Legislative Services Division.
Section 10-2-102, MCA	Requires the Board of Veterans' Affairs to prepare a biennial report to the Governor, the Department of Military Affairs, the appropriate legislative interim committee, and veterans' service organizations that includes but is not limited to the latest information about the demographics of Montana's veteran population, a needs assessment, annual summaries of the veterans' special revenue accounts established in sections 10-2-112 and 10-2-603, MCA, and a review of the veterans' affairs budget.

Membership

Joint Rule 30-70

At least 50% of the members must have served on the following session standing committees:

- House Appropriations
- House State Administration
- Senate Finance and Claims
- Senate State Administration

MEMBERS OF THE COMMITTEE

House Members

Rep. Bryce Bennett (D)
430 S. 5th St. East Apt. C9
Missoula, MT 59801-2855
Ph: 546-3629
bennettforhouse@gmail.com

Rep. Joanne Blyton,(R)
6 Gray Lane
Joliet, MT 59041-9594
Ph: 962-3767
dblyton@aol.com

Rep. Pat Ingraham, Presiding Officer (R)

P. O. Box 1151
Thompson Falls, MT 59873-1151
Ph: 827-4652
pathd13@blackfoot.net

Rep. Kathy Swanson (D)

308 E. 6th St.
Anaconda, MT 59711-3016
Ph: 563-5312
kswansonforrep@live.com

Senate Members

Sen. Ron Arthun (R)

285 Shields River Rd.
Wilsall, MT 59086-9446
Ph: 220-0399
ronarthun@gmail.com

Sen. Dave Lewis (R)

5871 Collins Rd.
Helena, MT 59602-9584
Ph: 459-9751
davelewis@aol.com

Sen. Larry Jent (D)

1201 S. 3rd St.
Bozeman, MT 59715-5503
Ph: 587-0390
larry@imt.net

Sen. Kendall Van Dyk, Vice Presiding Officer (D)

P. O. Box 441
Billings, MT 59103-0441
Ph: 690-1728
kvandyk@mt.gov

Assigned Studies

None.

Staff

Megan Moore, Research Analyst, Legislative Services Division

David Niss, Attorney, Legislative Services Division

Fong Hom, Legislative Secretary, Legislative Services Division

State-Tribal Relations

<http://leg.mt.gov/tribal> or

<http://leg.mt.gov/css/committees/interim/2011-2012/state-tribal-relations/default.asp>

Statutory Citation: Section 5-5-229, MCA

The mandate of the State-Tribal Relations Committee is to act as a liaison with tribal governments, encourage state-tribal and local government-tribal cooperation, conduct any assigned interim studies, and report its activities, findings, recommendations, and proposals for legislation to the upcoming Legislature.

Other Statutory Responsibilities

Section 90-11-102, MCA

The State Director of Indian Affairs must report in detail at every meeting of the Committee regarding actions taken by the State-Tribal Economic Development Commission to carry out its duties.

Membership

The eight-member bipartisan Committee is chosen by the Speaker of the House (four members) and the Senate Committee on Committees (four members).

MEMBERS OF THE COMMITTEE

House Members

Rep. Gordon Hendrick (R)

P.O. Box 262
Superior, MT 59872-0262
Ph: 822-4938
hendrickhd14@yahoo.com

Rep. Joe Read (R)

35566 Terrace Lake Rd.
Ronan, MT 59864-2435
Ph: 676-0200
jrdemob@yahoo.com

Rep. Carolyn Pease-Lopez, Vice Presiding Officer (D)

5723 U.S. Highway 87 E
Billings MT 59101-9074
Ph: 245-2265
cpease-lopez-hd42@mt.gov

Rep. Frank Smith (D)

P.O. Box 729
Poplar, MT 59255-0729
Ph: 768-3841
clairena@nemontel.net

Senate Members

Sen. Shannon Augare (D)

P.O. Box 909
Browning, MT 59417-0909
Ph: 450-5686
shannonjaugare@aol.com

Sen. Taylor Brown (R)

775 Squaw Creek Rd.
Huntley, MT 59037-9219
Ph: 348-2070
taylor@northernbroadcasting.com

Sen. Carmine Mowbray, Presiding Officer (R)

P.O. Box 1202
Polson, MT 59860-1202
Ph: 883-4677
clarity@cyberport.net

Sen. Sharon Stewart-Peregoy (D)

P.O. Box 211
Crow Agency, MT 59022-0211
Ph: 639-2198
apsaaloowomen@yahoo.com

Assigned Studies

None.

Staff

Casey Barrs, Research Analyst, Legislative Services Division

Dan Whyte, Attorney, Legislative Services Division

CJ Johnson, Legislative Secretary, Legislative Services Division

Water Policy

<http://leg.mt.gov/water> or

<http://leg.mt.gov/css/committees/interim/2011-2012/water-policy/default.asp>

Statutory Citation: Section 5-5-231, MCA

The Water Policy Interim Committee (WPIC) is a joint bipartisan Committee of the Legislature created by the passage of Senate Bill No. 22 (Chapter 285, Laws of 2009). The Legislature authorized the new Committee to study topical water quality and quantity issues.

Other Statutory Responsibilities

Section 85-1-501, MCA

Requires the Department of Natural Resources and Conservation to assess dams owned or controlled by the Department for hydroelectric potential and report the results to the WPIC and the Energy and Telecommunications Interim Committee before September 1 of even-numbered years.

Membership

The WPIC is subject to the provisions of section 5-5-211, MCA, and the Committee members appointed may be selected from the following standing committees: Senate Natural Resources; House Natural Resources; Senate Agriculture, Livestock, and Irrigation; House Agriculture; Senate Local Government; and House Local Government. In addition, section 5-5-231, MCA, states that at least two members of the Committee must possess experience in agriculture.

MEMBERS OF THE COMMITTEE

House Members

Rep. Pat Connell (R)

567 Tiffany Lane
Hamilton, MT 59840-9241
Ph: 370-8682
connell4hd87@yahoo.com

Rep. Betsy Hands (D)

216 S. Ave. West
Missoula, MT 59801-8114
Ph: 721-3881
betsyhands@gmail.com

Rep. Bill McChesney (D)
316 Missouri Ave.
Miles City, MT 59301-4140
Ph: 853-2826
macwilly66@msn.com

Rep. Walter McNutt, Vice Presiding Officer (R)
110 12th Ave. SW
Sidney, MT 59270-3614
Ph: 488-4966
walt@midrivers.com

Senate Members

Sen. Debby Barrett (R)
18580 MT Highway 324
Dillon, MT 59725-8031
Ph: 681-3177
grt3177@smtel.com

Sen. Bradley Maxon Hamlett, Presiding Officer (D)
P.O. Box 49
Cascade, MT 59421-0049
Ph: 799-5885
wranglergallery@hotmail.com

Sen. Chas Vincent (R)
34 Paul Bunyan Lane
Libby, MT 59923-7990
Ph: 293-1575 or 293-3839
cvvincent@hotmail.com

Sen. Sharon Stewart-Peregoy (D)
P.O. Box 211
Crow Agency, MT 59022-0211
Ph: 639-2198 or 638-3133
apsaaloowomen@yahoo.com

Assigned Studies

House Bill No. 602

Study exempt wells.

Staff

Joe Kolman, Legislative Environmental Analyst, Legislative Services Division
Helen Thigpen, Attorney, Legislative Services Division
Kevin McCue, Legislative Secretary, Legislative Services Division

<i>PRIMARY ADMINISTRATIVE COMMITTEES</i>
<i>STATUTORY INTERIM AND OTHER COMMITTEES WITH LEGISLATIVE STAFF SUPPORT</i>
<i>ADDITIONAL COMMITTEES ON WHICH LEGISLATORS SERVE</i>
<i>INTERSTATE ORGANIZATIONS</i>

Board of Directors of the State Compensation Insurance Fund

<http://montanastatefund.com>

Statutory Citation: Sections 2-15-1019 and 39-71-2313, MCA

The State Compensation Insurance Fund (State Fund) is a nonprofit, independent public corporation established for the purpose of allowing an option for employers to insure their liability for workers' compensation and occupational disease coverage. The Board of Directors of the State Fund helps ensure that the fund remains financially solvent.

Membership

The Board consists of seven members appointed by the Governor. The Executive Director of the State Fund is an ex officio nonvoting member. At least four members must represent State Fund policyholders, and at least four members must represent private enterprises. One of the seven members may be a licensed insurance producer. One of the seven members must be a person with executive management experience in an insurance company or executive level experience in insurance financial accounting.

The Presiding Officer of the Economic Affairs Interim Committee appoints two members from the Committee, one from the majority party and one from the minority party, to serve as liaisons to the Board. Legislative liaisons serve from appointment through each even-numbered calendar year and may attend Board meetings and receive Board meeting agendas and information.

Legislative Liaisons

Rep. Chuck Hunter (D)
717 Dearborn Ave.
Helena, MT 59601-2712
Ph: 449-2327
chunter717@bresnan.net

Sen. Joe Balyeat (R)
6909 Rising Eagle Rd.
Bozeman, MT 59715-8621
Ph: 539-5547
joebalyeat@yahoo.com

MEMBERS OF THE BOARD

Public and State Agency Members

Ms. Elizabeth Best, Chair

425 Third Ave. North
Great Falls, MT 59403
Ph: 452-2933
bestlawoffices@gmail.com

Mr. Thomas Heisler

90 Elk Dr.
Great Falls, MT 59404
Ph: 761-7009
mjheisler@hotmail.com

Mr. Joe Brenneman

800 Steel Bridge Rd.
Kalispell, MT 59901
Ph: 314-0075
circle@montanasky.net

Mr. Ken Johnson

7389 Peregrine Ct.
Missoula, MT 59808
Ph: 543-4450
ken@cmman.com

Ms. Jane DeBruycker

1690 Sixth Lane NE
Dutton, MT 59433
Ph: 476-3427
jcd@tetonwireless.net

Mr. Jim Swanson

1301 N. Kendrick
Glendive, MT 59330
Ph: 377-5384
jas608@midrivers.com

Mr. Wayne Dykstra

2548 Eastridge Dr.
Billings, MT 59102
Ph: 651-0105
wdykstra@liquidengineering.net

Staff

Ms. Verna Boucher

Special Assistant to the President
Montana State Fund
5 S. Last Chance Gulch
Helena, MT 59601
Ph: 495-5209

Capitol Complex Advisory Council

<http://ccac.mt.gov/default.mcpix>

Statutory Citation: Title 2, chapter 17, part 8, MCA

The Capitol Complex Advisory Council reviews proposals for long-term placement of displays or the naming of state buildings, spaces, or rooms in the Capitol complex; advises the Legislature on the long-term placement of statues, busts, memorials, monuments, or art displays within the Capitol complex; and advises the Department of Administration (DOA) on interior decoration of the Capitol and on grounds maintenance and grounds displays.

By November 15 of each even-numbered year, the Council must report to the Legislature on requests that it has reviewed for naming buildings, spaces, or rooms and for long-term placement of items in the Capitol or on the Capitol complex grounds.

Membership

The Council consists of nine members, including two members of the House of Representatives appointed by the Speaker, two members of the Senate appointed by the Committee on Committees, a public representative appointed by the Governor, and the Director or the Director's designee of each of the following agencies—the Montana Historical Society, the Montana Arts Council, the DOA, and the Department of Fish, Wildlife, and Parks.

The DOA provides staff services to the Council.

MEMBERS OF THE COUNCIL

Legislative Members

Rep. Liz Bangerter (R)

3419 Blackhawk St.
Helena, MT 59602-0550
Ph: 442-6071
liz@lizb4house.com

Rep. Diane Sands (D)

4487 Nicole Ct.
Missoula, MT 59803-2791
Ph: 251-2001
repdianesands@gmail.com

2011-12 Interim Directory of Legislative Committees

Capitol Complex Advisory Committee

Page 67

Sen. Terry Murphy (R)
893 Boulder Cutoff Rd.
Cardwell, MT 59721-9605
Ph: 285-6937
murphter5@yahoo.com

Sen. Lynda Moss (D)
552 Highland Park Dr.
Billings, MT 59102-1046
Ph: 252-7318
lyndamoss@imt.net

Public and State Agency Members

Ms. Liz Gans
Montana Arts Council
710 Harrison Ave.
Helena, MT 59601
Ph: 461-4342
lgans@mt.net

Ms. Sandi Miller
1012 Livingston
Helena, MT 59601
Ph: (866) 449-3468
sandi@egovmt.com

Ms. Janet Kelly, Presiding Officer
Montana Department of Administration
P.O. Box 200101
Helena, MT 59620-0101
Ph: 444-3033
jakelly@mt.gov

Mr. Chas Van Genderen
Montana Department of Fish, Wildlife,
and Parks
P.O. Box 200701
Helena, MT 59620-0701
Ph: 444-3750
cvangenderen@mt.gov

Mr. Denise King
Montana Historical Society
222 N. Roberts
P.O. Box 201201
Helena, MT 59620-1201
Ph: 444-4699
dking@mt.gov

Assigned Duties

Section 1, Chapter 279,
Laws of 2011

Charges the Advisory Council with forming a subcommittee to create and place a mural in the Capitol that honors the historical contributions of women as community builders.

Staff

Ms. Gretchen Bingman

Montana Department of Administration

P.O. Box 200135

Helena, MT 59620

Ph: 444-7210 Fax: (406) 444-2529

gbingman@mt.gov

Drinking Water State Revolving Fund Advisory Committee

http://deq.mt.gov/wqinfo/srf/DWSRF/dwsrf_advisorycommittee.mcp

Statutory Citation: Section 75-6-231, MCA

As provided in section 75-6-203, MCA, the Drinking Water State Revolving Fund Program is a "program under which the state may provide financial assistance to community water systems and nonprofit noncommunity water systems". The program is administered by both the Department of Environmental Quality (DEQ), which manages the technical components of the program, and the Department of Natural Resources and Conservation (DNRC), which implements the loan program and issues the bonds that are used for the state match to the federal grant.

The revolving fund is a separate account in the state treasury from which loans can be made, debt obligations and insurance can be purchased, and other assistance can be provided to improve water systems.

Each year, the DEQ must prepare an intended use plan for the fund, which must include descriptions of the projects that program funds will assist and the amount and type of funds to be allocated. This plan is subject to public comment and review by the Drinking Water State Revolving Fund Advisory Committee.

Membership

The Committee has six members, including two members from the Legislature and a member from each of the following entities: the Montana League of Cities and Towns, the Montana Association of Counties, the DNRC, and the DEQ. The legislative members must be chosen from both houses and from the majority party and the minority party.

MEMBERS OF THE COMMITTEE

Legislative Members

Rep. Kathleen Williams (D)

P.O. Box 548
Bozeman, MT 59771-0548
Ph: 570-1917
kathleenhd65@bresnan.net

Sen. Donald Steinbeisser (R)

11918 County Rd. 348
Sidney, MT 59270-9620
Ph: 433-2187
donstein@midrivers.com

Public and State Agency Members

Ms. Rebecca Guay

Anaconda-Deer Lodge County
800 S. Main
Anaconda, MT 59711-2999
Ph: 563-4001
ceo@anacondadeerlodge.mt.gov

Mr. Joe Menicucci

City of Belgrade
91 E Central
Belgrade, MT 59714
Ph: 388-4994
belgrademgr@in-tch.com

Mr. Todd Teegarden

Montana Department of Environmental
Quality
Technical and Financial Assistance
Bureau
1520 E Sixth Ave.
Helena, MT 59620-0901
Ph: 444-5324
tteegarden@mt.gov

Ms. Anna Miller, Financial Advisor

Montana Department of Natural
Resources and Conservation
Conservation and Resource
Development Division
1625 11th Ave.
Helena, MT 59620-1601
Ph: 444-6689
annam@mt.gov

Staff

Mr. Mark Smith

Montana Department of Environmental Quality

Planning, Prevention, and Assistance Division

1520 E Sixth Ave.

Helena, MT 59620-0901

Ph: 444-5325

FAX: 444-6836

marks@mt.gov

Economic Development Advisory Council

<http://businessresources.mt.gov/EDAC/default.mcp>x

Statutory Citation: Section 2-15-1820, MCA

- The Economic Development Advisory Council provides direction and oversight to the Governor and the Department of Commerce (DOC). Specifically, the Council:
- advises the DOC concerning the distribution of funds to certified regional development corporations for business development purposes;
- advises the DOC regarding the creation, operation, and maintenance of the Microbusiness Finance Program and the policies and operations affecting the certified microbusiness development corporations;
- advises the Governor and the DOC on significant matters concerning economic development in Montana;
- prescribes allowable administrative expenses for which economic development funds may be used by certified regional development corporations; and
- encourages certified regional development corporations to promote economic development on Indian reservations in their regions.

Membership

The Council is composed of up to 19 members. Fifteen of the members are appointed by the Governor and include the Director of the DOC, the Governor's Chief Business Development Officer who serves as Presiding Officer of the Council, one member from a Montana tribal government who represents a tribal economic development organization, and up to 12 public members representing each geographic region covered by each of the regional development corporations certified by the DOC. In addition, two representatives, including one from each party, are appointed by the Speaker of the House. Two senators, including one from each party, are appointed by the Committee on Committees.

MEMBERS OF THE COUNCIL

Legislative Members

Rep. Edward Greef (R)

P.O. Box 1327
Florence, MT 59833-1327
Ph: 370-0581
edgreef@hotmail.com

Sen. Edward Buttrey (R)

27 Granite Hill Lane
Great Falls, MT 59405-8041
Ph: 750-6798
ebuttrey@senate13.com

Rep. Bill McChesney (D)

316 Missouri Ave.
Miles City, MT 59301-4140
Ph: 853-2826
macwilly66@msn.com

Sen. Gene Vuckovich (D)

1205 W. 3rd St.
Anaconda, MT 59711-1801
Ph: 563-2313
mt.sd43@gmail.com

Public and State Agency Members

Mr. Jim Atchison

Southeastern Montana Development
Corp.
P.O. Box 1935
Colstrip, MT 59323
Ph: 748-2990
semcdc@bhwi.net

Mr. Joe Menicucci

City of Belgrade
91 E Central Ave.
Belgrade, MT 59714
Ph: 388-3760
belgrademgr@qwest.net

Mr. Evan Barrett, Presiding Officer

Montana Governor's Office
Office of Economic Development
P.O. Box 200801
Helena, MT 59620-0801
Ph: 444-5634
ebarrett@mt.gov

Mr. Richard Sangray

Chippewa Cree Business Committee
RR 1, Box 544
Box Elder, MT 59521
Ph: 395-5705
richard@cct.rockyboy.org

Ms. Elizabeth Marchi

307 1st Street West #2
Polson, MT 59860
Ph: 883-4044
liz@frontierangels.com

Mr. Wade Sikorsky

1511 Highway 7
Baker, MT 59313
Ph: 775-6378

Awaiting Governor's appointments.

Staff

Mr. Quinn Ness, Section Manager

Montana Department of Commerce
Big Sky Economic Development Trust Fund
Certified Regional Development Corporations
Economic Development Advisory Council
MicroBusiness Finance Program
301 S Park
P.O. Box 200505
Helena, MT 59620
Ph: 841-2758 FAX: 841-2731
quness@mt.gov

Ms. Janice Wannebo, Program Manager

Montana Department of Commerce
MicroBusiness Finance Program
301 S Park
P.O. Box 200505
Helena, MT 59620
Ph: 841-2751 FAX: 841-2731
jwannebo@mt.gov

Electronic Government Advisory Council

<http://itsd.mt.gov/policy/councils/egov/default.mcp>

Statutory Citation: Section 2-17-1105, MCA.

The charge of the Electronic Government Advisory Council is to advise the Department of Administration (DOA) on the creation, management, and administration of electronic government services and information on the Internet.

Membership

The Council consists of the following members:

- the Director of the DOA, who serves as Presiding Officer;
- the Secretary of State or the Secretary of State's designee;
- the Attorney General or the Attorney General's designee;
- the Director of the Department of Commerce or the Director's designee;
- the Director of the Department of Revenue or the Director's designee;
- the State Librarian or the State Librarian's designee;
- a member of the House of Representatives, appointed by the Speaker of the House;
- a member of the Senate, appointed by the President of the Senate;
- an elected local government official, appointed by the Governor;
- two representatives from state agencies that are not represented on the Council, appointed by the Governor;
- two members of the public, appointed by the Governor; and
- the administrator of the Information Services Division of the DOA.

MEMBERS OF THE COUNCIL

Legislative Members

Rep. Jerry O'Neil (D)
985 Walsh Rd.
Columbia Falls, MT 59912-9044
Ph: (406) 892-7602
oneil@centurytel.net

Sen. Jeff Essmann (R)
P.O. Box 80945
Billings, MT 59108-0945
Ph: 534-3345
jessmann@mt.gov

Public and State Agency Members

Mr. Dan Bucks

Montana Department of Revenue
P.O. Box 5805
Helena, MT 59604-5805
Ph: 444-1900
dbucks@mt.gov

Mr. Tim Burton

Montana Department of Justice
P.O. Box 201401
Helena, MT 59620-1401
Ph: 444-2026
tburton@mt.gov

Mr. Dick Clark

Montana Department of Administration
Information Technology Services
Division
125 N. Roberts, Mitchell Bldg
P.O. Box 200113
Helena, MT 59620-0113
Ph: 444-2700
dclark@mt.gov

Ms. Karen Harrison

5542 Monty Lane
Lolo, MT 59847
Ph: 370-4351
kharrison@mdscmt.org

Mr. Andy Hunthausen

Lewis and Clark County
316 N. Park
Helena, MT 59623
Ph: 447-8304
ahunthausen@co.lewis-clark.mt.us

Ms. Janet Kelly, Presiding Officer

Montana Department of Administration
P.O. Box 200101
Helena, MT 59620-0101
Ph: 444-3033
jakelly@mt.gov

Mr. Christian Mackay

Montana Department of Livestock
P.O. Box 202001
Helena, MT 59620-2001
Ph: 444-9321
cmackay@mt.gov

Ms. Linda McCulloch

Montana Secretary of State's Office
P.O. Box 202801
Helena, MT 59620-2801
Ph: 444-4195
lmcculloch@mt.gov

Mr. Dore Schwinden

Montana Department of Commerce
301 S. Park
P.O. Box 200501
Helena, MT 59620-0501
Ph: 841-2708
dschwinden@mt.gov

Ms. Mary Sexton

Montana Department of Natural
Resources and Conservation
1625 11th Ave.
P.O. Box 201601
Helena, MT 59620
Ph: 444-2074
msexton@mt.gov

Ms. Jennie Stapp

Montana State Library
1515 E Sixth Ave.
P.O. Box 201800
Helena, MT 59620-1800
Ph: 444-5356
jstapp2@mt.gov

Mr. Land Tawney

Land Tawney, Senior Manager for
Sportsmen Leadership
National Wildlife Federation
240 N. Higgins, Suite 2
Missoula, MT 59802
Ph: 541-6733
tawney@nwf.org

Staff**Ms. Audrey Hinman**

Montana Department of Administration
Information Technology Services Division
P.O. Box 200115
Helena, MT 59620-0115
Ph: 444-1635 FAX: 444-2812
ahinman@mt.gov

Ms. Sandi Miller

Montana Interactive, LLC
825 Great Northern Blvd., Suite 2A
Helena, MT 59601
Ph: 449-3468, ext. 227
sandimiller@mt.gov

Future Fisheries Review Panel

Statutory Citation: Section 87-1-273, MCA

The Future Fisheries Review Panel is responsible for assisting the Department of Fish, Wildlife, and Parks in reviewing projects submitted by public or private entities for funding and determining which projects are appropriate for inclusion in the Future Fisheries Improvement Program.

Membership

The Speaker of the House and the Senate Committee on Committees each choose a legislative member to serve on the panel. Eleven other members, representing the interests listed below, are appointed by the Governor or the Governor's designee. The Panel is required to meet at least once every 6 months.

The Future Fisheries Review Panel must consist of at least 13 members, including but not limited to:

- two legislators;
- a representative of conservation districts;
- a representative with expertise in commercial agriculture;
- a representative with expertise in irrigated agriculture;
- a private fisheries restoration professional;
- two members who are licensed Montana anglers;
- a representative with expertise in silviculture;
- a Montana high school student;
- a representative with expertise in mining reclamation techniques;
- a representative with expertise in fisheries; and
- one ex officio member from the Department of Transportation who has experience in highway impacts mitigation.

MEMBERS OF THE PANEL

Legislative Members

Awaiting appointment.

Sen. Edward Walker (R)
4221 Rimrock Rd.
Billings, MT 59106-1420
Ph: 534-9350
ewalker@edwalker2010.com

Public and State Agency Members

Mr. Chuck Dalby
1424 9th Ave.
Helena, MT 59620
Ph: 444-6644
cdalby@mt.gov

Mr. Brandon Gould
P.O. Box 67
Ulm, MT 59485
Ph: 866-3513
Rem7mag@aol.com

Ms. Bonnie Gundrum
P.O. Box 201001
Helena, MT 59620
Ph: 444-9205
bgundrum@mt.gov

Mr. Alan Johnstone
50 Indian Creek Rd.
Wilsall, MT 59086
Ph: 578-2186
johnstoneranch@hughes.net

Awaiting appointments.

Mr. Marvin Miller
Montana Tech of the University of
Montana
1300 West Park St.
Butte, MT 59701
Ph: 496-4155
mmiller@mtech.edu

Mr. Greg Munther
1295 Lena Lane
Missoula, MT 59804
Ph: 542-1320
munther@bresnan.net

Mr. Jim Stone
P.O. Box 148
Ovando, MT 59854
Ph: 793-5830
rsranch@blackfoot.net

Staff

Mr. Mark Lere

Montana Department of Fish, Wildlife, and Parks

1420 E Sixth Ave.

P.O. Box 200701

Helena, MT 59620-0701

Ph: 444-2432

FAX: 444-4952

mlere@mt.gov

Gaming Advisory Council

<http://doj.mt.gov/gaming/advisorycouncil.asp>

Statutory Citation: Section 2-15-2021, MCA

The Gaming Advisory Council, created in 1989, advises the Department of Justice (DOJ) and other state agencies on public policy matters related to gaming, including changes to gaming statutes, the need for additional or modified Department rules, and other gambling-related issues. The Council must submit to the DOJ a biennial report that includes the Council's findings and recommendations.

Membership

The Speaker of the House and the Senate Committee on Committees each select one person from their respective houses to serve on the Council. The remaining members are appointed by the Attorney General, with one representing the public, two representing local government, three representing the gaming industry, and one who is a Native American.

MEMBERS OF THE COUNCIL

Legislative Members

Rep. Pat Noonan (D)

P.O. Box 29
Ramsay, MT 59748-0029
Ph: 560-3429
pnoonan73@yahoo.com

Sen. Jon Sonju (R)

P.O. Box 2954
Kalispell, MT 59903-2954
Ph: 270-7113
sonjunt@yahoo.com

Attorney General's Appointees

Mr. Bob McAnally

P.O. Box 247
Poplar, MT 59255
Ph: 768-3212
bmcanally@fpcc.edu

Mr. Tim Carson

Gaming industry representative
4620 Cliff View Circle
Billings, MT 59106
Ph: 652-3239
tcarson@summitgaming.com

Mr. John Engen

City of Missoula
435 Ryman
Missoula, MT 59802
Ph: 552-6001
mayor@missoula.mt.us

Mr. Jed Fitch

Beaverhead County Attorney
2 S. Pacific St., Ste. 2
Dillon, MT 59725
Ph: 683-3730
jfitch@beaverheadcounty.org

Mr. Mark Kennedy

Public representative
3106 Stillwater Dr.
Billings, MT 59102
Ph: 294-2823
killfinnanproperties@hotmail.com

Mr. Steve Morris

Gaming industry representative
Jorgenson's Restaurant
1720 11th Ave.
Helena, MT 59601
Ph: 442-6380
jorgies@mcn.net

Mr. John Tooke

Gaming industry representative
P.O. Box 1134
Miles City, MT 59301
Ph: 234-6060
rtooke@midrivers.com

Staff**Mr. Rick Ask, Administrator**

Montana Department of Justice
Gambling Control Division
2550 Prospect Ave.
P.O. Box 201424
Helena, MT 59620
Ph: 444-9132 FAX: 444-9157

Information Technology Board

<http://itsd.mt.gov/policy/councils/itb/default.mcp>

Statutory Citation: Section 2-15-1021, MCA

The Information Technology Board provides a forum to guide state agencies, the Legislative Branch, the Judicial Branch, and local governments in the development and deployment of intergovernmental information technology resources. The board also advises the Department of Administration (DOA) on statewide information technology standards and policies, the state strategic information technology plan, major information technology budget requests, and rates and other charges for services established by the DOA.

Other Statutory Responsibilities

Section 2-6-503, MCA	Requires the Chief Information Officer of the DOA to inform the Information Technology Board, the Office of Budget and Program Planning, and the Legislative Finance Committee of extensions granted to state agencies to comply with procedures developed to protect the use of social security numbers necessary for the performance of the agencies' duties.
----------------------	---

Membership

The board consists of 19 members that include:

- the Director of the DOA, who serves as presiding officer of the Board;
- the chief information officer provided for in section 2-17-511, MCA;
- the Director of the Governor's Office of Budget and Program Planning;
- six members who are directors of state agencies and who are appointed by the Governor;
- two members representing local government, appointed by the Governor;
- one member representing the Public Service Commission (PSC), appointed by the PSC;
- one member representing the private sector, appointed by the Governor;
- one member of the House of Representatives, appointed by the Speaker of the House;
- one member of the Senate, appointed by the President of the Senate;

- one member representing the Legislative Branch, appointed by the Legislative Branch Computer System Planning Council;
- one member representing the Judicial Branch, appointed by the Chief Justice of the Supreme Court;
- one member representing the University System, appointed by the Board of Regents; and
- one member representing K-12 education, appointed by the Superintendent of Public Instruction.

MEMBERS OF THE BOARD

Legislative Members

Rep. James Knox (R)

661 Garnet Ave.
Billings, MT 59105-3003
Ph: 534-9582
james@vote4knox.com

Sen. Llew Jones (R)

1102 4th Ave. Southwest
Conrad, MT 59425-1919
Ph: 271-3104
lcjones@3rivers.net

Public and State Agency Members

Mr. Dan Bucks

Montana Department of Revenue
P.O. Box 5805
Helena, MT 59604-5805
Ph: 444-1900, dbucks@mt.gov

Mr. Tim Burton

Montana Department of Justice
P.O. Box 201401
Helena, MT 59620-1401
Ph: 444-2026
tburton@mt.gov

Mr. Dick Clark

Montana Department of Administration
Information Technology Services
Division
P.O. Box 200113
Helena, MT 59620-0113
Ph: 444-2777
dclark@mt.gov

Mr. David Ewer

Montana Governor's Office
Office of Budget and Program Planning
P.O. Box 200802
Helena, MT 59620-0802
Ph: 444-3698
dewer@mt.gov

Ms. Loey Knapp

University of Montana
Missoula, MT 59812
Ph: 243-6309
loey.knapp@umontana.edu

Ms. Susan Byorth Fox

Montana Legislative Services Division
P.O. Box 201706
Helena, MT 59620-1706
Ph: 444-3064
sfox@mt.gov

Mr. Travis Kavulla

Montana Public Service Commission
1701 Prospect Ave.
P.O. Box 202601
Helena, MT 59620-2601
Ph: 444-6166

Ms. Amanda Kelly

Judith Basin County
P.O. Box 427
Stanford, MT 59479
Ph: 566-2277
akelly@co.judith-basin.mt.us

Ms. Janet Kelly, Presiding Officer

Montana Department of Administration
P.O. Box 200101
Helena, MT 59620-0101
Ph: 444-3033
jakelly@mt.gov

Mr. Keith Kelly

Montana Department of Labor and
Industry
P.O. Box 1728
Helena, MT 59624-1728
Ph: 444-3299
kkelly@mt.gov

Mr. Tim Reardon

Montana Department of Transportation
2701 Prospect Ave.
P.O. Box 201001
Helena, MT 59620-1001
Ph: 444-6201
treardon@mt.gov

Ms. Denise Juneau

Montana Office of Public Instruction
P.O. Box 202501
Helena, MT 59620-2501
Ph: 444-3095
OPISupt@mt.gov

Montana Supreme Court
P.O. Box 203005
Helena, MT 59620-3005
Ph: 841-2957

Mr. Richard Oppen

Montana Department of Environmental
Quality
P.O. Box 200901
Helena, MT 59620-0901
Ph: 444-2544
roppen@mt.gov

Mr. Jim Reno

Yellowstone County Commission
P.O. Box 35000
Billings, MT 59107
Ph: 256-2710
jreno@co.yellowstone.mt.gov

Mr. Charles "Skip" Schloss

P.O. Box 4158
Whitefish, MT 59912
Ph: 862-6895
skippy@cyberport.net

Ms. Anna Whiting Sorrell

Montana Department of Public Health
and Human Services
111 N. Sanders, Room 301
P.O. Box 4210
Helena, MT 59620
Ph: 444-5622
awhiting-sorrell@mt.gov

Staff

Mr. Warren Dupuis

Montana Department of Administration
Information Technology Services Division
P.O. Box 200113
Helena, MT 59620-0113
Ph: 444-0415
wdupuis@mt.gov

Ms. Cindy Mitchell

Montana Department of Administration
Information Technology Services Division
P.O. Box 200113
Helena, MT 59620-0113
Ph: 444-2426
cmmitchell@mt.gov

Land Information Advisory Council

<http://itsd.mt.gov/policy/councils/mliac/default.mcpix>

Statutory Citation: Title 90, chapter 1, part 4, MCA

The Montana Land Information Act requires the state to compile a digital record of land characteristics in Montana and to make the information available to the public. The Act is administered by the Montana Department of Administration (DOA) with advice from the Land Information Advisory Council. Specifically, the Act provides the authority for a Land Information Account and for distribution of account funds. The DOA must develop a Land Information Plan that establishes a budget and sets the priorities for information gathering and dissemination.

Membership

The 22-member Council is composed of:

- the Director of the DOA or the Director's designee;
- the State Librarian or the State Librarian's designee;
- the directors of four other departments or a person to act in a Director's absence;
- three persons who represent county or municipal government, at least one of whom is active in land information systems;
- two persons who are employed by the U.S. Department of Agriculture;
- two persons who are employed by the U.S. Department of the Interior;
- two persons who are active in land information systems and represent public utilities or private businesses;
- one person who represents Indian tribal interests;
- one person who represents the Montana University System;
- two persons who are members of a Montana association of GIS professionals;
- one person who represents the interests of a Montana association of registered land surveyors;
- one member of the Montana State Senate; and
- one member of the Montana House of Representatives.

MEMBERS OF THE COUNCIL

Legislative Members

Rep. Jon Sesso (D)
811 W Galena St.
Butte, MT 59701-1540
Ph: 782-0768
jonsesso@yahoo.com

Sen. Ed Walker (R)
4221 Rimrock Rd.
Billings, MT 59106-1420
Ph: 534-9350
ewalker@edwalker2010.com

Public and State Agency Members

Awaiting appointments.

Staff

Stewart Kirkpatrick
Montana Department of Administration
Information Technology Services Division
P.O. Box 200113
Helena, MT 59620-0113
Ph: 444-9013 FAX: 444-1255
skirkpatrick@mt.gov

Montana Board of Investments

<http://investmentmt.com/>

Statutory Citation: Section 2-15-1808, MCA

The Board of Investments is a quasi-judicial board administratively attached to the Montana Department of Commerce. The Board has the authority to invest all state funds. Funds must be invested under the prudent expert principle as described in section 17-6-201, MCA.

Membership

The Board is composed of nine members appointed by the Governor and two ex officio nonvoting legislative members who act as liaisons to the Board. The board is composed of one member from the Public Employees' Retirement Board, one member from the Teachers' Retirement Board, and seven members who represent the financial community, small business, agriculture, and labor.

Legislative Liaisons

Rep. Franke Wilmer (D)
541 E. Mendenhall St.
Bozeman, MT 59715-3728
Ph: 599-3639
franke.wilmer@gmail.com

Sen. Joe Balyeat (R)
6909 Rising Eagle Rd.
Bozeman, MT 59715-8621
Ph: 539-5547
joebalyeat@yahoo.com

MEMBERS OF THE BOARD

Public and State Agency Members

Mr. Gary Buchanan, Chair
Buchanan Capital
201 N. Broadway
Billings, MT 59101
Ph: 294-3000
gary.buchanan@prosperafinancial.com

Mr. Karl Englund
401 N. Washington St.
Missoula, MT 59802
Ph: 721-2729
karljenglund@aol.com

Mr. Quinton Nyman

Montana Public Employees Assn.
2711 Airport Rd.
Helena, MT 59602
Ph: 442-4600
quint@mympea.org

Mr. Jack Prothero

619 3rd Ave. SW
Great Falls, MT 59404
Ph: 761-3683
jprothero@bresnan.net

Mr. Jon Satre

Gordon, Prill, Drapes
2028 LeGrande Cannon Blvd.
Helena, MT 59601
Ph: 442-6582
jsatre@satech.com

Mr. Jim Turcotte

1376 Beaverhead Rd.
Helena, MT 59601
Ph: 442-0113
james.turcotte@mt.gov

*Staff***Carol Ann Augustine**

Montana Board of Investments
2401 Colonial Dr., 3rd Floor
P.O. Box 200126
Helena, MT 59620-0126
Ph: 444-0002 FAX: 449-6579
caugustine2@mt.gov

Reserved Water Rights Compact Commission

<http://dnrc.mt.gov/rwrcc/default.asp>

Statutory Citation: Section 2-15-212, MCA

The Reserved Water Rights Compact Commission negotiates, on behalf of the Governor of the State of Montana, federal reserved water rights with the federal government and Montana's Indian tribes as part of the statewide water adjudication process.

The Speaker of the House and the President of the Senate each select two members from their respective bodies who join five other members appointed by the Governor and the Attorney General.

MEMBERS OF THE COMMISSION

Legislative Members

Rep. Dick Barrett (D)

219 Agnes Ave.
Missoula MT 59801-8730
Ph: 396-3256
rnewbar@gmail.com

Sen. Debby Barrett (R)

18580 MT Highway 324
Dillon, MT 59725-8031
Ph: 681-3177 or 925-1361
grt3177@smtel.com

Rep. Daniel Salomon (R)

42470 Salomon Rd.
Ronan, MT 59864-9272
Ph: 675-0150
dansalomon12@gmail.com

Sen. Carol Williams (D)

3533 Lincoln Hills Point
Missoula, MT 59802-3381
Ph: 728-8735
cgwilliams7@gmail.com

Governor's Appointees

Mr. Mark DeBruycker

2649 12th Lane NW
Bynum, MT 59419
Ph: 466-2971
mtfeeder@yahoo.com

Ms. Dorothy Bradley

P.O. Box 316
Clyde Park, MT 59081
Ph: 686-9163
bench@wispwest.net

Mr. Gene Etchart

P.O. Box 429
Glasgow, MT 59230
Ph: 228-2835
basque@nemontel.com

Mr. Richard Kirn

P.O. Box 1267
Poplar, MT 59255
Ph: 448-2226
Ph: kirnsurv@nemont.net

Attorney General's Appointee

Mr. Chris Tweeten, Presiding Officer

17 N. California
Helena, MT 59601
Ph: 459-0255
c.tweeten@bresnan.net

Staff

Mr. Bill Schulz, Program Manager

Montana Department of Natural Resources and Conservation
2705 Spurgin Rd., Building C
Missoula, MT 59804
406-542-5880
bischultz@mt.gov

Upland Game Bird Citizens' Advisory Council

<http://fwp.mt.gov/habitat/wildlife/uplandgamebird/advisoryCouncil/>

Statutory Citation: Section 87-1-251, MCA

The Upland Game Bird Citizens' Advisory Council is a 12-member council appointed by the Director of the Department of Fish, Wildlife, and Parks to advise the Department on a 10-year strategic plan for the Upland Game Bird Enhancement Program and monitor and report on program activities.

Membership

The 12 members of the Council must include a public member representing each of the Department's administrative regions and include an upland game bird hunter; a local chamber of commerce representative; a conservationist; an upland game bird biologist; at least two landowners, one of whom must be enrolled in the block management program; and a senator and a representative from different political parties.

MEMBERS OF THE COUNCIL

Legislative Members

Rep. Bill McChesney (D)
316 Missouri Ave.
Miles City, MT 59301-4140
Ph: 853-2826
macwilly66@msn.com

Sen. Jim Shockley (R)
P.O. Box 608
Victor, MT 59875-0608
Ph: 642-3817

Public Members

Mr. Mike Begley
Moulton Bellingham PC
Crowne Plaza, Suite 1900
P.O. Box 2559
Billings, MT 59103-2559

Mr. Terry Comstock
P.O. Box 948
Eureka, MT 59917

Mr. Jay Gore
127 Crestview
Missoula, MT 59803

Mr. Mike Jensen
218 Chestnut
Plentywood, MT 59254

Mr. Bernie Hart
P.O. Box 223
Hinsdale, MT 59241

Mr. Joe Perry
4125 Circle S. Rd.
Brady, MT 59416

Mr. Gordon Haugen
P.O. Box 223
Hinsdale, MT 59241

Mr. Craig Roberts
908 W. Washington St.
Lewistown, MT 59457

Mr. Bill Howell
P.O. Box 337
West Yellowstone, MT 59758

Mr. Dale Tribby
703 South Cale
Miles City, MT 59301

Staff

Ms. Debbie Hohler
Montana Department of Fish, Wildlife, and Parks
1420 E. Sixth Ave.
P.O. Box 200701
Helena, MT 59620-0701
Ph: 444-5674

Workforce Investment Board

<http://swib.mt.gov>

Federal Law Citation: 29 U.S.C. 2821

Statutory Citation: Section 53-2-1203, MCA

The purpose of the Federal Workforce Investment Act (1998), as stated in 29 U.S.C. 2811, is to "provide workforce investment activities . . . that increase the employment, retention, and earnings of participants, and increase occupational skill attainment by participants, and, as a result, improve the quality of the workforce, reduce welfare dependency, and enhance the productivity and competitiveness of the Nation". The Act further states that the "Governor of a State shall establish a State workforce investment board to assist in the development of the State plan" and to carry out other functions.

The State Workforce Investment Board serves in an advisory capacity to the Governor on workforce investment issues and provides broad oversight to Montana's two local Workforce Investment Boards. The State Board conducts much of its work through committees and has established the following committees for the 2009-10 interim: Apprenticeship Advisory Committee, Executive Committee, Career Clusters and Big Sky Pathways Committee, Incumbent and New Worker Training Committee, Workforce Investment Act Committee, and the Youth Council. The Board is staffed by the Commissioner's Office of the Department of Labor and Industry.

Membership

The Board must include:

- the Governor or the Governor's designee;
- two members of the House of Representatives, one from the majority party and one from the minority party, and two members of the Senate, one from the majority party and one from the minority party, appointed by the presiding officer of each respective chamber; and
- individuals appointed by the Governor, including:
 - representatives of businesses located in Montana who are owners of businesses, chief executive or operating officers, and other business executives or employers with optimum policymaking or hiring authority,

- including business members of local boards, and represent businesses with employment opportunities that reflect the employment opportunities in Montana;
- ▶ chief elected officials of local government;
 - ▶ representatives of labor organizations;
 - ▶ representatives of individuals and organizations who have experience with respect to youth activities;
 - ▶ representatives of individuals and organizations who have experience and expertise in the delivery of workforce investment activities;
 - ▶ representatives of the state agencies who are responsible for the programs and activities that are carried out by the one-stop centers, including but not limited to the Montana Department of Labor and Industry, the Montana Department of Public Health and Human Services, the Office of the Commissioner of Higher Education, and the Office of Public Instruction;
 - ▶ at least one representative of military veterans; and
 - ▶ other representatives whom the Governor may designate.

MEMBERS OF THE BOARD

Legislative Members

Rep. Kelly Flynn (R)

P.O. Box 233
Townsend, MT 59644-0233
Ph: 266-3322
hideaway@mt.net

Sen. Edward Buttrey (R)

27 Granite Hill Lane
Great Falls, MT 59405-8041
Ph: 750-6798
ebuttrey@senate13.com

Rep. Jean Price (D)

422 15th St. South
Great Falls, MT 59405-2424
Ph: 452-9315
jl_price@bresnan.net

Sen. Kim Gillan (D)

750 Judicial Ave.
Billings, MT 59105-2130
Ph: 697-7109
glonky@aol.com

Public and State Agency Members

Awaiting appointments.

Staff

Leisa Smith

Montana Department of Labor and Industry

P.O. Box 1728

Helena, MT 59624-1728

Ph: 444-1609

lsmith@mt.gov

<i>PRIMARY ADMINISTRATIVE COMMITTEES</i>
<i>STATUTORY INTERIM AND OTHER COMMITTEES WITH LEGISLATIVE STAFF SUPPORT</i>
<i>ADDITIONAL COMMITTEES ON WHICH LEGISLATORS SERVE</i>
<i>INTERSTATE ORGANIZATIONS</i>

The Council of State Governments

<http://csgwest.org>

Statutory Citation: Title 5, chapter 11, part 3, MCA

Montana is one of 13 states participating in the Council of State Governments-*West* (CSG-*WEST*). CSG-*WEST* provides a "nonpartisan platform for regional cooperation and collaboration among the legislatures of the thirteen western states by creating opportunities for legislators and staff to share ideas and experience with their colleagues".² The fundamental work of the CSG is accomplished through policy study committees with legislative representatives from each of the participating states.

Section 5-11-304, MCA, authorizes the Legislative Council to facilitate Montana's participation in "appropriate interstate, international, and intergovernmental entities". The Legislative Council has appointed legislators to 2-year terms as members of the following CSG-*WEST* committees.

Membership

Committee	Senate Members		House Members	
Education	Arthun Branae	Facey Lake	Bangerter Evans	McClafferty Price
Energy and Public Lands	Arthun Debby Barrett Hamlett Jent Keane Larsen	Olson Jim Peterson Stewart-Peregroy Van Dyk Vincent Walker	Driscoll Klock	Malek Miller
Fiscal Affairs	Arthun Balyeat Gallus	Lake Larsen Tropila	Cook Gibson	Hollenbaugh Mehlhoff
Future of Western Legislatures	Vincent	Branae	MacLaren	Court

² <http://www.csgwest.org>

Committee	Senate Members		House Members	
Legislative Council on River Governance	Brenden	Facey	Loney	MacDonald
International Trade	Moss	Peterson	Belcourt	McNiven
Water and Environment	Hamlett Stewart-Peregoy	Vincent	Jerry Bennett Clark	Williams
Western Economic Development	Buttrey Lake Hamlett	Larsen Windy Boy Zinke	Berry Cuffe	McChesney Reinhart

Staff

Kent Briggs, Executive Director

CSG-WEST

1107 9th St., Suite 730

Sacramento, CA 95814

Ph: (916) 553-4423

FAX: (916) 446-5760

kbriggs@csg.org

National Conference of State Legislatures

<http://ncsl.org>

Statutory Citation: Title 5, chapter 11, part 3, MCA

Section 5-11-305, MCA, authorizes Montana's participation in appropriate interstate organizations, the National Conference of State Legislatures (NCSL) among them. NCSL is a bipartisan organization that serves only legislators and their staffs. NCSL provides research, technical assistance, and opportunities for policymakers to exchange ideas on the most pressing state issues and is an advocate for the interests of the states in the American federal system.

Much of the NCSL's work is accomplished through its standing committees composed of legislators and legislative staff from across the country. The Legislative Council has appointed legislators to 2-year terms as members of the following NCSL committees.

Membership

Committee	Senate Members		House Members	
Agriculture and Energy	Augare Hamlett Larsen Moore	Olson Stewart-Peregoy Vincent Walker	Belcourt Klock	McNally Wagner
Budgets and Revenue	Arthun Branæ Kaufmann Keane	Lake Tutvedt Van Dyk Vincent	Dick Barrett Beck	Hollandsworth Sesso
Communications, Financial Services and Interstate Commerce	Larsen		Cook Edmunds	Hollenbaugh
Education	Arthun Branæ Facey	Lake Moore Stewart-Peregoy	Hansen McClafferty	Osmundson Wilmer
Environment	Debby Barrett Hamlett Kaufmann	Olson Van Dyk Vincent	Connell Hands	Menahan Yates
Health	Kaufmann Windy Boy	Wittich	Jerry Bennett Pease-Lopez	Skattum

Committee	Senate Members		House Members	
Human Services and Welfare	Windy Boy		Bangerter Roberts	Schmidt
Labor and Economic Development	Augare Buttrey Keane	Lake Larsen Walker	Bryce Bennett Brodehl	O'Hara Frank Smith
Law and Criminal Justice	Augare		Hill Lavin	Ken Peterson
Legislative Effectiveness	Branae Facey	Tutvedt	Knox McChesney	Salomon
Redistricting and Elections	Jent	Wittich	Bryce Bennett	Read
Transportation	Keane		Belcourt	Blyton Kary

Staff

National Conference of State Legislatures

7700 E First Place

Denver, CO 80230

Ph: (303) 364-7700

FAX: (303) 364-7800

Pacific NorthWest Economic Region

<http://pnwer.org>

Statutory Citation: Title 5, chapter 11, part 7, MCA

The Pacific NorthWest Economic Region (PNWER) is a statutory, nonpartisan public-private partnership comprised of legislators, governments, and businesses in the Northwestern United States and Western Canada. The PNWER acts as a facilitator for working groups consisting of public and private leaders to address specific issues impacting the regional economy. Each working group produces an action plan based on regional input. The Legislative Council is authorized under section 5-11-305, MCA, to make Montana's appointments to the PNWER.

Working groups may be established to address specific topics. The current working groups include: Agriculture, Arctic Caucus, Cross Border Livestock Health, Border Issues, Security and Disaster Resilience, Energy Transmission, Renewable Energy, Environment, Health Care, Innovation, Invasive Species, Sustainable Development, Telecom, Trade and Economic Development, Transportation, Tourism, Water Policy, and Workforce Development.

Montana's Delegation

Rep. Jeffrey Welborn (R)

245 Clarks Lookout Rd.
Dillon, MT 59725-8234

Rep. Daniel Salomon (R) (alternate)

42470 Salomon Rd.
Ronan, MT 59864-9272
Ph: 675-0150
dansalomon12@gmail.com

Rep. Betsy Hands (D)

216 South Ave. West
Missoula, MT 59801-8114
Ph: 721-3881
betsyhands@gmail.com

Rep. Kathleen Williams (D)

P.O. Box 548
Bozeman, MT 59771-0548
Ph: 570-1917
kathleenhd65@bresnan.net

Sen. Jim Peterson (R)

RR 1 Box 2
Buffalo, MT 59418-9501
Ph: 374-2277
jpranch@mtintouch.net

Sen. Rick Ripley (R) (alternate)

8920 MT Highway 200
Wolf Creek, MT 59648-8639
Ph: 562-3502

Sen. Cliff Larsen (D)

8925 Lavalley Creek Rd.
Missoula, MT 59808-9324
Ph: 728-1601
cliff@larsenusa.com

**Governor Brian Schweitzer or
designee**

State Capitol, Room 104
P.O. Box 200801
Helena, MT, 59620-0801
Ph: 444-3111

Staff

Matt Morrison, Chief Executive Officer

Pacific NorthWest Economic Region
World Trade Center West
2200 Alaskan Way, Suite 460
Seattle, WA 98121
Ph: (206) 443-7723 FAX: (206) 443-7703
matt.morrison@pnwer.org