


Children, Families, Health, and Human Services Interim Committee

67th Montana Legislature

SENATE MEMBERS

CHRIS FRIEDEL
JEN GROSS
THERESA MANZELLA
MARY McNALLY

HOUSE MEMBERS

ED STAFMAN -- Chair
DENNIS LENZ -- Vice Chair
MARY CAFERRO
JENNIFER CARLSON
JANE GILLETTE
DANNY TENENBAUM

COMMITTEE STAFF

SUE O'CONNELL, Lead Staff
ALEXIS SANDRU, Staff Attorney
FONG HOM, Secretary

PRELIMINARY AGENDA

August 10, 2021

Videoconference Meeting via ZOOM

Please note: All times are tentative. Some items may take more or less time than scheduled.

- 8:00 a.m.** **1. Call to Order -- Roll Call**
 Rep. Ed Stafman, Presiding Officer
- 8:05 a.m.** **2. Administrative Matters**
 a. Revised Interim Work Plan – Sue O'Connell, Committee Researcher
 b. Objections to MAR Notices 37-944 and 37-949 – Alexis Sandru, Committee Attorney
 c. Public Comment* on Work Plan and Rule Objections
- 8:30 a.m.** **3. HEART Initiative: Waiver Application**
 a. Overview of 1115 Waivers and Committee Role – Sue O'Connell and Alexis Sandru
 b. HEART Waiver Application
 i. DPHHS Director Adam Meier
 ii. Zoe Barnard, Administrator, DPHHS Addictive and Mental Disorders Division
9:30 a.m. c. Public Comment* on Proposed HEART Waiver Application
- 10:00** **BREAK**
- 10:10 a.m.** **4. Waiver Amendments: HELP and WASP Continuous Eligibility**
 a. Overview of Proposed Amendments – Darci Wiebe, Administrator
 DPHHS Health Resources Division
10:55 a.m. b. Public Comment* on Proposed Waiver Amendments
- 11:40 a.m.** **5. Interim Committee Collaboration: LJIC Update**
 Sen. Jen Gross
- 11:50 a.m.** **6. General Public Comment*** on any non-agenda item in the committee's jurisdiction

--over--

- 12:05 p.m. 7. Committee Work Session**
- a. Revised Interim Work Plan
 - b. MAR Notices 37-944 and 37-945
 - c. HEART waiver application
 - d. Continuous eligibility waiver amendments

- 12:30 p.m. 8. Adjourn**

Public Participation in the Committee Meeting

The August 10, 2021, videoconference meeting of the Children and Families Committee is open to the public in the following ways:

- The meeting will be streamed live on www.leg.mt.gov and broadcast on the Montana Public Affairs Network (MPAN) if you wish to view it only. An archived recording of the meeting will also be made immediately available on leg.mt.gov.
- Members of the public may offer public comment during the meeting by submitting the [online form for remote participation](#) and indicating the agenda item for which comment will be provided. People who sign up by **5 p.m. on August 9** will receive a meeting link the evening before the meeting.
- Written public comment may be submitted until **5 p.m. on August 9** either through the [online form for written comment](#) or by sending the comments to Sue O'Connell, P.O. Box 201706, Helena, MT 59620.

** Public comment provided in person or remotely at a committee meeting is a public record that is videotaped, archived, and available on the Internet. Public comment submitted in writing at a committee meeting is a public record that will be posted to the legislative Web site as part of the minutes log for the committee meeting.*

The Montana Legislative Services Division will make reasonable accommodations for persons with disabilities who wish to participate in this public meeting. For questions about accessibility or to request accommodation, please contact Lenore Adams at 406-444-44