

MINUTES
Approved by Council
Legislative Council
Wednesday, May 12, 2021
11:00 A.M.
EW42
Boise, Idaho

Pro Tem Winder called the meeting to order at 11:08 a.m.; a silent roll call was taken.

Legislative Council (Council) members in attendance: Speaker Scott Bedke, Pro Tem Chuck Winder, Senators Kelly Arthur Anthon, Carl Crabtree, Dave Lent, Michelle Stennett, Grant Burgoyne, and Melissa Wintrow; Representatives Mike Moyle, John Vander Woude, Wendy Horman, Ilana Rubel, John McCrostie, and Brooke Green. Legislative Services Office (LSO) staff present: Director Eric Milstead, Deputy Director Terri Kondeff, and Julie Cooper.

2021 Interim Committee Appointments

Pro Tem Winder reviewed interim committee member appointments for the Council's approval.

Criminal Justice Reinvestment Oversight Committee (continuing) (established in 67-456, 2019). Appointments do not require Council approval.

Sen. Todd Lakey, Co-Chair	Rep. Greg Chaney, Co-Chair
Sen. Patty Ann Lodge	Rep. James Holtzclaw
Sen. Jeff Agenbroad	Rep. Bruce Skaug
Sen. Grant Burgoyne	Rep. John McCrostie
Sen. Melissa Wintrow	Rep. Colin Nash

Idaho Council on Indian Affairs (continuing) Established in 67-4004 (1999). Appointments do not require Council approval.

Sen. Jim Guthrie, Chair	Rep. Kevin Andrus
Sen. David Nelson	Rep. James Ruchti

Child Protection Legislative Oversight Committee (continuing) (Established in 16-1647, 2018). Appointments do not require Council approval.

Sen. Abby Lee, Co-Chair	Rep. Mike Moyle, Co-Chair
Sen. Mary Souza	Rep. Jason Monks
Sen. Kelly Anthon	Rep. Greg Chaney
Sen. Melissa Wintrow	Rep. Lauren Necochea

Committee on Federalism (continuing) (Established in 67-9301, 2019). Appointments do not require Council approval.

Sen. Steve Vick, Co-Chair	Rep. Sage Dixon, Co-Chair
Sen. Dan Johnson	Rep. Judy Boyle
Sen. Mark Harris	Rep. Megan Blanksma

Sen. Carl Crabtree
Sen. David Nelson

Rep. Wendy Horman
Rep. Chris Mathias

Committee on Uniform Accounting and Transparency - (Established in HB 073; 2021). Appointments do not require Council approval.

Sen. Jim Rice, Co-Chair
Sen. Jeff Agenbroad
Sen. Ali Rabe

Rep. Steve Harris, Co-Chair
Rep. Jim Addis
Rep. Brooke Green

Study of the Expenditure of ARPA Funds – (Established in HCR 19). Appointments do not require Council approval.

Pro Tem Chuck Winder, Co-Chair
Sen. Kelly Anthon
Sen. Michelle Stennett
Sen. Steve Bair
Sen. Jeff Agenbroad
Sen. Janie Ward-Engelking

Speaker Scott Bedke, Co-Chair
Rep. Mike Moyle
Rep. Ilana Rubel
Rep. Rick Youngblood
Rep. Jason Monks
Rep. Megan Blanksma

Natural Resources Interim Committee (Established in HCR 007).

Sen. Steve Bair, Co-Chair
Sen. Jim Patrick
Sen. Lee Heider
Sen. Steve Vick
Sen. Michelle Stennett
Sen. Ali Rabe (Ad Hoc)

Rep. Marc Gibbs, Co-Chair
Rep. Scott Bedke
Rep. Mike Moyle
Rep. Terry Gestrin
Rep. Ilana Rubel
Rep. Megan Blanksma (Ad Hoc)

Pacific Fisheries Legislative Task Force (Established in 67-452)

Sen. Lee Heider
Sen. Michelle Stennett

Rep. Laurie Lickley
Rep. Sally Toone

Study Property Taxes and Property Tax Revenue Expenditures – (Established in HCR 015)

Sen. Jim Rice, Co-Chair
Sen. Jim Guthrie
Sen. Kelly Anthon
Sen. Scott Grow
Sen. Ali Rabe
Sen. Jim Woodward (Ad Hoc)

Rep. Jim Addis, Co-Chair
Rep. Mike Moyle
Rep. Jason Monks
Rep. Rod Furniss
Rep. Lauren Necochea
Rep. John Vander Woude (Ad Hoc)
Rep. John Gannon (Ad Hoc)

Occupational and Professional Licensure Review Committee (Established in SB 1084)

Sen. Todd Lakey, Co-Chair
Sen. Fred Martin
Sen. Lori Den Hartog
Sen. Grant Burgoyne

Rep. Gayann DeMordaunt, Co-Chair
Rep. Julianne Young
Rep. Codi Galloway
Rep. Brooke Green

2021 Joint Standing Committees

Joint Legislative Oversight Committee

Sen. Mark Harris, Co-Chair
Sen. Dave Lent
Sen. Michelle Stennett
Sen. David Nelson

Rep. Ilana Rubel, Co-Chair
Rep. Caroline Nilsson Troy
Rep. Paul Amador
Rep. Steve Berch

Speaker Bedke made a motion to approve the committees as appointed. Senator Crabtree seconded the motion. Senator Burgoyne made a substitute motion to approve the committees as appointed, with the exception of the committee to Study Property Taxes and Property Tax Revenue Expenditures. Senator Burgoyne expressed that the committee was no longer needed and would not be a good use of state resources to continue the committee. **The substitute motion failed by voice vote. The original motion passed by voice vote.** Senator Stennett suggested that Senator Wintrow replace Senator Nye on the Criminal Justice Reinvestment Committee.

Miscellaneous Announcements and Adjournment

Eric Milstead, Director, Legislative Services Office (LSO) provided an update on the selection process for the Director of LSO. He reported that the process would be the same as in 2014, and that the job announcement was posted. He stated that a four-member screening panel would review all applications and conduct screening interviews in late June or early July. Director Milstead concluded that the Council would interview the finalists in an executive session of the Council's July 13, 2021, meeting.

There being no further miscellaneous announcements, the Council adjourned at 11:18 a.m.