

PO BOX 201706
Helena, MT 59620-1706
(406) 444-3064
FAX (406) 444-3036

Law and Justice Interim Committee

67th Montana Legislature

SENATE MEMBERS

BRYCE BENNETT
JOHN ESP
JEN GROSS
RYAN LYNCH
TOM MCGILLVRA
KEITH REGIER

HOUSE MEMBERS

LAURIE BISHOP
FRANK FLEMING
DONAVON HAWK
EMMA KERR-CARPENTER
AMY REGIER
BARRY USHER

COMMITTEE STAFF

RACHEL WEISS, Lead Staff
JULIANNE BURKHARDT, Staff Attorney
LAURA SHERLEY, Secretary

AGENDA

(last updated June 28)

June 29, 2021

9:00 a.m.

State Capitol, Room 137 and Zoom

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

9:00 a.m. **Call to Order – Roll Call – Introductions of Members and Staff**

→ Senator John Esp, Acting Presiding Officer

9:15 a.m. **Administrative Matters:** Committee duties, staff responsibilities, interim committee guidelines, proxy voting procedures, budget/travel claims, previous LJIC legislation update

→ Rachel Weiss, Research Analyst, Legislative Services Division (LSD)

→ Julianne Burkhardt, Staff Attorney, LSD

→ Questions from the committee

→ *Committee action:* adopt proxy procedure, if needed

9:30 a.m. **Agency Oversight:** Agency introductions and overviews – major accomplishments or any changes since previous interim, primary objectives for coming interim, any known legislative issues, questions from the committee, public comment* [Committee will take breaks at the discretion of the presiding officer. Agency introductions will continue at the next LJIC meeting.]

→ Department of Justice – speaker TBD

→ Office of State Public Defender – Rhonda Lindquist, Director

→ Board of Crime Control – Sheriff Leo Dutton (Board Chair) and Natalia Bowser, Board staff

→ (Invited) Board of Pardons and Parole – speaker TBD

→ Department of Corrections – Director Brian Gootkin

11:00 a.m. **Interim Budget Subcommittees** – Rep. Bill Mercer

→ Questions from the committee

- 11:15 a.m. **Overview of Draft Work Plan, Interim Studies, and Administrative Rule Reviews**
→ Rachel Weiss, LSD
→ Julianne Burkhardt, LSD
→ Public comment*
→ Questions from the committee
- 12:30 p.m. **Election of Officers**
Lunch
- 1:30 p.m. **Public comment* on any item within the committee's jurisdiction but not on this agenda**
- 1:45 p.m. **Committee Work Session**
→ Revise/adopt draft work plan
→ Revise/adopt meeting dates
→ Other directions to staff?
- 3:30 p.m. **Adjourn**

Public Participation in the Committee Meeting

The public may attend the meeting and offer public comment in the Capitol or provide public comment either remotely via Zoom or in writing.

To offer public comment via Zoom during the meeting, please submit the online form for remote participation: <https://leg.mt.gov/committees/interim/ljic/meeting-info/remote-participation-ljic/>. You will receive an email with the login information by 5 p.m. the night before the meeting. The committee may be slightly ahead of or behind the time scheduled for public comment on the agenda.

Written public comments may be submitted either through the [online form for written comment](#) or by mailing the comments to Law and Justice Interim Committee, PO Box 201706, Helena, MT 59620.

* Public comment provided in person or remotely at a committee meeting is a public record that is recorded, 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 accommodations, please contact Lenore Adams at 406-444-4456 or leadams@mt.gov as soon as possible before the meeting date.