

MINUTES

MONTANA SENATE
52nd LEGISLATURE - REGULAR SESSION

COMMITTEE ON JUDICIARY

Call to Order: By Chairman Dick Pinsoneault, on April 11, 1991, at
11:05 a.m.

ROLL CALL

Members Present:

Dick Pinsoneault, Chairman (D)
Bill Yellowtail, Vice Chairman (D)
Robert Brown (R)
Bruce Crippen (R)
Steve Doherty (D)
Lorents Grosfield (R)
Mike Halligan (D)
John Harp (R)
Joseph Mazurek (D)
David Rye (R)
Paul Svrcek (D)
Thomas Towe (D)

Members Excused: none

Staff Present: Valencia Lane (Legislative Council).

Please Note: These are summary minutes. Testimony and discussion
are paraphrased and condensed.

Announcements/Discussion: none

HEARING ON HOUSE BILL 903

Presentation and Opening Statement by Sponsor:

Representative David Hoffman, District 74, presented the bill
for Representative John Cobb, Sponsor. He said the bill
appropriates funds to the Supreme Court for court automation, and
that the issue, now, is funding. He explained that the bill was
originally to be funded by a one dollar motor vehicle charge, but
this was changed in the House.

Proponents' Testimony:

Jim Oppedahl, Supreme Court Administrator, said the bill
brings the Montana judiciary out of the eighteenth century, and
puts it into the twentieth and twenty-first centuries, via an
appropriation from a special revenue account in the Department of
Social and Rehabilitative Services (SRS).

Mr. Oppedahl told the Committee he believes the bill is cost-effective, and would provide uniformity, as well as staff training in the use of software. He said the Court has been working on this for the past two and one-half to three years, and that very little is automated in the district courts right now. He reported that some offices were still using carbon paper until two years ago, and that some had no place to plug a computer in.

Mr. Oppedahl advised the Committee that there are more than 3,000 personal computers (PCs) in state government and the University system. He stated that, three years ago, the Supreme Court had one PC XT, and that automation in the courts has been studied and standards adopted for PCs with MS DOS.

Mr. Oppedahl further stated that the First Judicial District has about 20 PCs which are linked together. He provided an overhead projector and screen to show the Committee the Menu on the PCs, and said the State seal and appropriate headings are printed on each letter. Mr. Oppedahl advised the Committee that the PCs also have calculator and calendar abilities in their menus.

Mr. Oppedahl told the Committee the Court has developed a civil case management system with a menu for inserting appropriate material. He said the system tracks plaintiffs, defendants, title of action, and other necessary information. Mr. Oppedahl showed an example of a current civil case and the tracking of action and judgements in that case. He said the system can also track restitution payments and do random jury selection which is a dramatic change from twenty years ago.

Mr. Oppedahl stated that the cases a judge deals with are not a lot different from legislative bill hearings. He said he believes the system will work well, and that the courts are at the turning point in terms of court automation. Mr. Oppedahl further stated that, "the courts can wiggle into this over a number of years". He said the Supreme Court has ordered that only certain kinds of soft and hardware may be used in all courts in all counties.

Mr. Oppedahl advised the Committee that there are 36 District Court Judges, 56 Clerks of Court, and 125 Justices of the Peace and City Judges. He reported that he received a letter from Julia Robinson, Director, SRS, who said she doubted all the dollars appropriated by the Legislature are really there. Mr. Oppedahl proposed amending the bill to procure funds from another special cash revenue account which should be dumped back into the General Fund (Exhibit #1). He said SRS knows about the amendment, and that it should provide between \$1.5 and \$2 million.

Mr. Oppedahl told the Committee that the Legislative Auditor recommended, in his April 1990 report, that these dollars be put back into the General Fund, but it needs federal approval. He said the amendment also proposes federal spending authorization of \$200,000, as it will take several years to purchase the needed

equipment. He said the Court would apply for a federal match, if necessary, and that the Court would aggressively go after dollars in the Board of Crime Control.

Mr. Oppedahl stated that if HB 903 had passed the House, the Court would have received \$1.5 million, and that would have worked. He said that if the Court had to go back to \$420,000 for the biennium, it would not work, and that it is up to the Legislature to provide a source of funding and to encourage automation of the judiciary. He provided copies of letters from the Attorney General, Chief Justice Turnage, the League of Women Voters, and the President of the Montana Magistrates in support of HB 903 (Exhibits #2, #3, and #4).

Clara Gilbreath, Clerk of the District Court, Lewis and Clark County, said the County has a pilot automation program. She explained that there would be tax relief, as she uses four civil books per year at a cost of \$863 each. She commented that her staff will not have to lift the heavy books because of automation, and that it will resolve records storage problems. Mrs. Gilbreath told the Committee that the Supreme Court has done a good job in starting the automation process.

Allen Chronister, Montana State Bar Association, stated that automation is a necessity and not a luxury. He advised the Committee that almost all attorney's offices are automated, as are most court reporters. He said he believes District Court filings will one day be made via computer disks.

Mike McGrath, Montana County Attorneys, said he supported the bill, and believes it is a great program.

Tom Harrison, Montana Association of Clerks of Court, said computers in law offices are connected to the Legislative computers for monitoring of the process. He urged the Committee to support the bill.

Opponents' Testimony:

There were no opponents of the bill.

Questions From Committee Members:

Senator Svrcek asked how the Supreme Court would feel about splitting its salary raises with this program. Mr. Oppedahl replied that is another specific process.

Senator Towe asked if HB 903 were addressed in the budget bill, HB 2. Jim Oppedahl replied that only the continuation of funding for two software specialists in his office (at \$100,000 each year of the biennium) was included in HB 2. He said amendment #3, subsection (3) would knock this language out, and commented that, originally, funding was \$750,000 annually. He said this is not the case now, and that he doesn't believe the Court can pay for

100 percent of necessary equipment over the next five years without \$3 or \$4 million for automation. Mr. Oppedahl explained that \$200,000 of federal funds is spending authority, and that if the Court doesn't get the grants, it won't spend the money. He said the \$420,000 in the bill is out of the special revenue account in SRS.

Closing by Sponsor:

Representative Hoffman said he believed Jim Oppedahl explained the bill very well. He asked that Senator Waterman carry the bill.

EXECUTIVE ACTION ON HOUSE BILL 923

Motion:

Representative Harp made a motion that HB 923 BE CONCURRED IN.

Discussion:

There was no discussion.

Amendments, Discussion, and Votes:

There were none.

Recommendation and Vote:

The motion made by Representative Harp carried unanimously.

EXECUTIVE ACTION ON HOUSE BILL 934

Motion:

Discussion:

Senator Harp said that two Sessions ago, Ravalli County tried to add a twenty-first judicial district in Lake County.

Amendments, Discussion, and Votes:

Valencia Lane advised the Committee that the amendments take out the study and the appropriation for it, and put in 3-5-101, MCA, providing that a judge take his or her seat on January 1, 1993 (Exhibit #5).

Senator Towe asked if the proponents demonstrated the need for a new judicial district. Chairman Pinsoneault replied that, from personal experience, it takes four to six years to get a trial in

Ravalli County. He said he believes a study commission is foolish, and that there was opposition to funding a study commission.

Senator Towe stated he served on a study commission in 1975, and that the Committee needs to consider that it may be more effective to add a judge to the existing district, rather than to create another district. He explained that time left over from Ravalli County could be given to Missoula County.

Senator Harp made a motion that the proposed amendments (Exhibit #5) be approved. The motion carried with all members voting aye except Senator Mazurek, who voted no.

Chairman Pinsoneault said he planned to address Senator Towe's concerns in a Conference Committee.

Recommendation and Vote:

Senator Harp made a motion that HB 934 BE CONCURRED IN AS AMENDED. The motion carried unanimously.

EXECUTIVE ACTION ON HOUSE BILL 778

Motion:

Discussion:

Representative Ben Cohen, District 3, provided copies of the second reading (yellow) of HB 778 which, he said, defines hunting and fishing as general recreational use, and defines bird watching, berry picking, skiing, etc, as special recreational use (Exhibit #6). He said that the bird watcher or herbalist can go on state lands free, but he is concerned with requiring that people pay for the general use of state forest lands.

Representative Cohen asked what would happen if a hunter shot a deer and it wandered from federal lands to state lands, but the hunter did not have a permit. He said he was concerned that HB 778 is a broader invasion of the Sage Brush Rebellion. Representative Cohen recommended amending the bill to the way it was on the House Floor, as it recognizes the right of people to free recreational use.

Representative Cohen advised the Committee that the yellow, second reading copy of the bill came out of the House Natural Resources Committee. He told the Committee that the Wyoming Board of Lands has taken action which reduced damage complaints from 200 per year to 50 per year, and asked the Committee to look at this.

Representative Dave Brown countered Representative Cohen's statement, and said he hoped the Committee wouldn't ignore the 48 people who testified in support of HB 778 at the Senate hearing.

He said the bill was resisted by Representatives Cohen and Raney in the House, and that the issues revolved around paying \$5 per year for fishing and hunting, and the Educational Trust under Sections IV and VII of the Constitution. Representative Brown said their arguments a significantly flawed in those areas, as values are not established for any use other than hunting and fishing. He further stated that Section 7, on page 23 of the bill, allows the Board to adopt rules for special use licenses if values change, and that the many lessees, landowners, and sportsmen he spoke with gave no specific objection to this.

Senator Towe asked what would happen if there were substantial interest in bird watching on state lands. John North, Attorney, State Lands, replied that if the Board decided bird watching was of interest on state lands, it could adopt a rule for general recreational use.

Amendments, Discussion, and Votes:

There were none.

Recommendation and Vote:

Senator Grosfield made a motion that HB 778 BE CONCURRED IN. The motion carried 9-1 in a roll call vote (attached). Senators Halligan and Svrcek were called from the room and did not leave votes.

* * * * *

The meeting was recessed at 12 noon and reconvened at 3 p.m.

* * * * *

EXECUTIVE ACTION ON HOUSE BILL 993

Motion:

Discussion:

Amendments, Discussion, and Votes:

Valencia Lane explained that the amendment changes "shall" to "may", and that the Department of Family Services does not want this change (Exhibit #7).

Senator Yellowtail made a motion that Senator Towe's amendments be approved. The motion failed with all members voting no, except Senator Towe.

Recommendation and Vote:

Senator Svrcek made a motion that HB 993 BE CONCURRED IN AS AMENDED. The motion carried unanimously, and Senator Halligan was asked to carry the bill.

EXECUTIVE ACTION ON HOUSE BILL 103Motion:Discussion:Amendments, Discussion, and Votes:

Valencia Lane explained that she revised the amendments requested by Dan Anderson, Department of Institutions, because of technical problems (Exhibit #8). She stated that amendment #3 requires counties to develop county plans, and #4 creates a temporary new section for teams to form county alternatives.

Senator Halligan made a motion to approve the amendments. The motion carried unanimously.

Senator Grosfield stated he had another amendment which was not drafted by Valencia Lane. He said Section 4 addresses crisis intervention subject to available appropriations, and that he wanted to tie that to the same language in the first two sections.

Senator Pineseault stated that he has the same concerns.

Senator Halligan made a motion to change the effective date to July 1, 1993, to give DFS time to work on a funding source and crisis intervention. The motion carried unanimously.

Valencia Lane asked to change a corresponding effective date, and Chairman Pineseault granted permission.

Recommendation and Vote:

Senator Halligan made a motion that HB 103 BE CONCURRED IN AS AMENDED. The motion carried unanimously.

EXECUTIVE ACTION ON HOUSE BILL 958Motion:

Senator Svrcek made a motion that HB 958 BE TABLED at the request of the sponsor.

Discussion:

There was no discussion.

Amendments, Discussion, and Votes:

There were none.

Recommendation and Vote:

The motion made by Representative Svrcek carried unanimously.

EXECUTIVE ACTION ON HOUSE BILL 155

Motion:

Discussion:

Amendments, Discussion, and Votes:

Valencia Lane explained the amendments requested by Joe Roberts, Montana County Attorneys Association (Exhibit #9a).

Mr. Roberts said the amendment asks for a flat \$52,000 salary for county attorneys. He explained that the income generated by the surcharge would be adequate.

Senator Halligan made a motion to approve the amendments. The motion carried unanimously.

Senator Doherty asked if anyone is uncomfortable with the Constitutional problems alluded to concerning the surcharge. Senator Mazurek replied that there may be merit to what has been said, but former Senator Aklestad did the same thing in the mid-80s and that action has been unchallenged, to this point.

Senator Svrcek commented that, if the bill passes, county attorney salaries would only be \$4,000 less than that of the Attorney General.

Chairman Pinsoneault commented that he intends to amend that figure on the Senator floor, as he believes it is too much.

Senator Mazurek stated that he believed Marc Racicot took a pay cut to become Attorney General.

Recommendation and Vote:

Senator Halligan made a motion that HB 155 BE CONCURRED IN AS AMENDED. The motion carried with all members voting aye, except

Senator Doherty who voted no. Senator Grosfield or Senator Pinsonneault will carry the bill.

EXECUTIVE ACTION ON HOUSE BILL 903

Motion:

Discussion:

Amendments, Discussion, and Votes:

Jim Oppedahl said there are three technical things in the amendments: 1) inserting the word "fund" following "from state general"; 2) changing to "Department of Social and Rehabilitative Services" in amendment #6; and 3) changing to "must" deposit money in federal revenue account.

Senator Towe stated he is torn about this, as it needs to be done, but \$420,000 comes out of the General Fund.

Senator Mazurek said he assumes the bill is being tracked on the Legislative Fiscal Analyst's revenue list.

Jim Oppedahl stated that the special revenue account money should be deposited into the General Fund, as recommended by the Legislative Auditor in his April 1990 report (Exhibit #9).

Senator Crippen made a motion to approve Mr. Oppedahl's amendments. The motion carried with all members voting aye except Senator Grosfield who voted no.

Recommendation and Vote:

Senator Halligan made a motion that HB 903 BE CONCURRED IN AS AMENDED. The motion carried with all members voting aye except Senator Grosfield who voted no.

ADJOURNMENT

Adjournment At: 3:30 p.m.

Senator Dick Pinsonneault, Chairman

Joann T. Bird, Secretary

ROLL CALL

SENATE JUDICIARY COMMITTEE

52nd LEGISLATIVE SESSION -- 1999

Date 11 Apr 91

NAME	PRESENT	ABSENT	EXCUSED
Sen. Pinsoneault	✓		
Sen. Yellowtail	✓		
Sen. Brown	✓		
Sen. Crippen	✓		
Sen. Doherty	✓		
Sen. Grosfield	✓		
Sen. Halligan	✓		
Sen. Harp	✓		
Sen. Mazurek	✓		
Sen. Rye	✓		
Sen. Svrcek	✓		
Sen. Towe	✓		

Each day attach to minutes.

SENATE STANDING COMMITTEE REPORT

Page 1 of 1
April 11, 1991

MR. PRESIDENT:

We, your committee on Judiciary having had under consideration House Bill No. 923 (third reading copy -- blue), respectfully report that House Bill No. 923 be concurred in.

Signed:

Richard Pinsonneault, Chairman

1991 4-11-91
Amd. Coord.

CP 4-11
Sec. of Senate

SENATE STANDING COMMITTEE REPORT

Page 1 of 2
April 11, 1991

MR. PRESIDENT:

We, your committee on Judiciary having had under consideration House Bill No. 934 (third reading copy -- blue), respectfully report that House Bill No. 934 be amended and as so amended be concurred in:

1. Title, lines 10 through 13.

Following: "AN ACT" on line 10

Strike: remainder of line 10 through "COMMISSION;" on line 13

2. Title, line 14.

Following: "MCA;"

Insert: "CREATING THE 21ST JUDICIAL DISTRICT; AMENDING SECTION 3-5-101, MCA;"

Strike: "EFFECTIVE"

Insert: "APPLICABILITY"

3. Page 2, line 4 through page 3, line 14.

Strike: sections 1 and 2 in their entirety

4. Page 5, lines 2 through 5.

Strike: section 3 in its entirety

5. Page 5, line 9.

Following: line 8

Insert: "Section 1. Section 3-5-101, MCA, is amended to read:

"3-5-101. Judicial districts defined. In this state there are ~~20~~ 21 judicial districts, distributed as follows:

(1) 1st district: Lewis and Clark and Broadwater Counties;

(2) 2nd district: Silver Bow County;

(3) 3rd district: Deer Lodge, Granite, and Powell Counties;

(4) 4th district: Missoula, and Mineral, ~~and Ravalli~~

Counties;

(5) 5th district: Beaverhead, Jefferson, and Madison

Counties;

(6) 6th district: Park and Sweet Grass Counties;

(7) 7th district: Dawson, McCone, Richland, Prairie, and

Wibaux Counties;

(8) 8th district: Cascade County;

(9) 9th district: Teton, Pondera, Toole, and Glacier

Counties;

(10) 10th district: Fergus, Judith Basin, and Petroleum

Counties;

(11) 11th district: Flathead County;

(12) 12th district: Liberty, Hill, and Chouteau Counties;

(13) 13th district: Yellowstone, Stillwater, Carbon, and Big

Horn Counties;

(14) 14th district: Meagher, Wheatland, Golden Valley, and Musselshell Counties;

(15) 15th district: Roosevelt, Daniels, and Sheridan Counties;

(16) 16th district: Custer, Carter, Fallon, Powder River, Garfield, Treasure, and Rosebud Counties;

(17) 17th district: Phillips, Blaine, and Valley Counties;

(18) 18th district: Gallatin County;

(19) 19th district: Lincoln County;

(20) 20th district: Lake and Sanders Counties;

(21) 21st district: Ravalli County."

NEW SECTION. Section 2. Applicability. The judge for the 21st judicial district must be appointed by the governor before January 1, 1993, and shall take office on January 1, 1993."

Signed:

Richard Pineseault, Chairman

4-11-91
Amd. Coord.

SP 4-11 1:25
Sec. of Senate

SENATE STANDING COMMITTEE REPORT

Page 1 of 1
April 11, 1991

MR. PRESIDENT:

We, your committee on Judiciary having had under consideration House Bill No. 778 (third reading copy as amended -- blue), respectfully report that House Bill No. 778 be concurred in.

Signed.

Richard Pinsonneault, Chairman

MA 4-11-91
Amd. Coord.

270 4-11 1:25
Sec. of Senate

SENATE STANDING COMMITTEE REPORT

Page 1 of 2
April 11, 1991

MR. PRESIDENT:

We, your committee on Judiciary having had under consideration House Bill No. 993 (third reading copy -- blue), respectfully report that House Bill No. 993 be amended and as so amended be concurred in:

1. Title, line 15.
Following: "41-3-208,"
Insert: "41-3-403,"
Strike: "41-3-1115,"

2. Page 1, line 21.
Following: line 20
Insert: "Section 1. Section 41-3-402, MCA, is amended to read:
"41-3-403. Order for immediate protection of youth. (1) (a)
Upon the filing of a petition for temporary investigative authority and protective services, the court may issue an order granting such relief as may be required for the immediate protection of the youth.

(b) The order, along with the petition and supporting documents, shall be served by a peace officer or a representative of the department of family services on the person or persons named therein. When the youth is placed in a medical facility or protective facility, the department shall notify the parents or parent, guardian, or other person having legal custody of the youth, at the time the placement is made or as soon thereafter as possible.

(c) The order shall require the person served to comply immediately with the terms thereof or to appear before the court issuing the order on the date specified and show cause why he has not complied with the order. The show cause hearing must be conducted within 20 days of the issuance of the order by the judge or a master appointed by the judge. The person filing the petition has the burden of presenting evidence establishing probable cause for the issuance of the order. Except as otherwise provided herein, the rules of civil procedure shall apply.

(d) Upon a failure to comply or show cause the court may hold the person in contempt or place temporary legal custody of the youth with the department of family services until further order.

(2) The court may grant the following kinds of relief:

(a) right of entry by a peace officer or department of family services worker;

(b) medical and psychological evaluation of youth or parents, guardians, or person having legal custody;

(c) require the youth, parents, guardians, or person having legal custody to receive counseling services;

(d) place the youth in temporary medical facility or facility for protection of the youth;

(e) require the parents, guardian, or other person having custody to furnish such services as the court may designate;

(f) inquire into the financial ability of the parents, guardian, or other person having custody of the youth to contribute to the costs for the care, custody, and treatment of the youth and order contribution for those costs pursuant to the requirements of 41-3-406(3) through (5);

(g) such other temporary disposition as may be required in the best interest of the youth."

Renumber: subsequent sections

3. Page 25, line 8 through page 27, line 3.

Strike: section 8 in its entirety

Renumber: subsequent sections

4. Page 26, lines 21 and 23.

Strike: "5"

Insert: "6"

Signed: _____
Richard Pinsoneault, Chairman

11-91
Amd. Coord.

EP 4-11 0 4:40
Sec. of Senate

SENATE STANDING COMMITTEE REPORT

Page 1 of 2
April 12, 1991

MR. PRESIDENT:

We, your committee on Judiciary having had under consideration House Bill No. 103 (third reading copy -- blue), respectfully report that House Bill No. 103 be amended and as so amended be concurred in:

1. Title, line 13.

Following: "PROGRAMS"

Insert: "AND TO ASSIST COUNTIES IN DEVELOPING COUNTY PLANS"

2. Title, line 17.

Strike: "A DELAYED" and "DATE"

Insert: "DATES AND A TERMINATION DATE"

3. Page 7, line 7.

Following: line 6

Insert: "(2) The department shall provide information and technical assistance regarding needed services and assist counties in developing county plans for crisis intervention services and for the provision of alternatives to jail placement."

Renumber: subsequent subsection

4. Page 11, line 6.

Following: line 5

Insert: "NEW SECTION. Section 6. Development of county plans for alternatives to placement in jail of seriously mentally ill. No later than April 1, 1993, each county, with the assistance of the department of institutions and local agencies, shall establish a plan for the development and implementation of appropriate services to persons awaiting commitment hearings. The plan must include appropriate alternatives to jail for the detention of mentally ill persons pending a commitment hearing or trial and must be developed with the advice of consumers, family members of consumers, and mental illness advocacy groups. The following agencies and individuals shall assist the counties in establishing and implementing the plans:

(1) mental health centers licensed under Title 50, chapter 5, part 2;

(2) hospitals licensed under Title 50, chapter 5, part 2;

(3) law enforcement agencies;

(4) physicians licensed under Title 37, chapter 3;

(5) psychologists licensed under Title 37, chapter 17;

(6) social workers licensed under Title 37, chapter

22;

(7) professional counselors licensed under Title 37,
chapter 23; and

(8) professional persons certified under Title 53,
chapter 21, part 1."

Renumber: subsequent sections

5. Page 11, line 11.

Strike: "date"

Insert: "dates -- termination"

Strike: "[This act] is"

Insert: "(1) [Sections 1 through 5 and 7] are"

6. Page 11, line 12.

Strike: "1992"

Insert: "1993"

7. Page 11, line 13.

Following: line 12

Insert: "(2) [Section 6 and this section] are effective on
passage and approval.

(3) [Section 6] terminates July 1, 1993."

Signed: _____

Richard Pinsoneault, Chairman

LB 4/12/91

Amd. Coord.

SE 4-15-91

9110

Sec. of Senate

SENATE STANDING COMMITTEE REPORT

Page 1 of 1
April 11, 1991

MR. PRESIDENT:

We, your committee on Judiciary having had under consideration House Bill No. 155 (third reading copy as amended -- blue), respectfully report that House Bill No. 155 be amended and as so amended be concurred in:

1. Title, lines 9 and 10.

Following: "SALARY" on line 9

Strike: remainder of line 9 through "\$56,000" on line 10

Insert: "\$52,000 per year"

2. Page 4, line 23 through page 5, line 1.

Following: "5-5-311" on line 23

Strike: remainder of line 23 through "\$56,000" on page 5, line 1

Insert: "shall be \$52,000 per year"

Signed: _____
Richard Pinsoneault, Chairman

4-11-91
Amd. Coord.

91 4-11 0 4:40
Sec. of Senate

SENATE STANDING COMMITTEE REPORT

Page 1 of 1
April 12, 1991

MR. PRESIDENT:

We, your committee on Judiciary having had under consideration House Bill No. 903 (third reading copy -- blue), respectfully report that House Bill No. 903 be amended and as so amended be concurred in:

1. Title, line 9.

Following: "AUTOMATION"

Insert: "; AND PROVIDING AN IMMEDIATE EFFECTIVE DATE"

2. Pages 1 and 2.

Strike: everything after the enacting clause

Insert: "NEW SECTION. Section 1. Appropriation -- purpose -- department of social and rehabilitation services to deposit certain funds to general fund -- court automation report.
(1) There is appropriated from the state general fund to the supreme court \$420,000 for the 1993 biennium for court automation projects.

(2) There is appropriated from the federal special revenue account to the supreme court \$200,000 for the 1993 biennium for court automation projects.

(3) The funds appropriated by this section to the supreme court must be used to pay necessary costs for court automation projects to improve information systems, case management systems, and the administration of justice.

(4) Prior to July 1, 1991, the department of social and rehabilitation services shall deposit to the credit of the state general fund all money in the federal special revenue account.

(5) The supreme court shall report to the 1993 legislature the status of judicial automation.

NEW SECTION. Section 2. Coordination instruction. If House Bill No. 2 is passed and approved and if it contains a narrative prepared by the legislative fiscal analyst on supreme court operations relating to legislative intent for [this act], then that narrative is void.

NEW SECTION. Section 3. Effective date. [This act] is effective on passage and approval."

Signed: _____

Richard Finsoneault, Chairman

UZ 4/12/91
Amd Coord Sec. of Senate

PROPOSED AMENDMENTS
HOUSE BILL 903
THIRD READING AS AMENDED
For Senate Judiciary Committee

Ex #1
11 Apr 91
HB 903

I. Title, line 9.

Following: "AUTOMATION"

Insert: ";AND PROVIDING AN IMMEDIATE EFFECTIVE DATE"

II. Pages 1 through 2.

Strike: Everything following the enacting clause

Insert: "NEW SECTION Section 1. Appropriation -- purpose --
SRS to deposit certain funds to general fund. (1) There is
appropriated from the state general to the supreme court for the
1993 biennium for court automation projects \$420,000.

(2) There is appropriated from the federal state special revenue
account to the supreme court for the 1993 biennium, \$200,000 for
court automation projects.

(3) The LFA narrative on supreme court operations in HB 2 relating
to legislative intent for HB 903 is void.

(4) The funds appropriated to the supreme court must be used to
pay necessary costs for court automation projects to improve
information or case management systems or the administration of
justice.

(5) The supreme court shall report to the 1993 Legislature the
status of judicial automation.

(6) The department of social and rehabilitative services must
deposit to the credit of the state general fund all money in the
federal special revenue account (number 03143) prior to July 1,
1991."

ATTORNEY GENERAL
STATE OF MONTANA

ZX # 2
HB 903
11 April 1991

Marc Racicot
Attorney General

Justice Building
Helena, Montana 59620

April 11, 1991

Mr. R. J. "Dick" Pinsoneault, Chairman
Senate Judiciary Committee
Montana State Senate
State Capitol
Helena, Montana

Dear Chairman Pinsoneault:

I would like to go on record supporting HB 903 which provides improvement funding for Montana's courts.

This bill would establish a systematic, uniform automation plan for our courts that would greatly help the courts and those who work with the courts to provide better, more timely service to our citizens.

As you know, the Justice Department has contact with virtually all our courts. The uniform automation of courts -- which will be on the same standard used by the Justice Department -- would greatly facilitate our work and pay benefits to the entire justice system.

I strongly urge the Committee to seriously consider HB 903.

Sincerely,

Handwritten signature of Marc Racicot in cursive.

MARC RACICOT
Attorney General

cc: Jim Oppedahl

THE SUPREME COURT OF MONTANA

2475
11 April
HB 903

J. A. TURNAGE
CHIEF JUSTICE

JUSTICE BUILDING
215 NORTH SANDERS
HELENA, MONTANA 59620-3001
TELEPHONE (406) 444-2621

April 11, 1991

Mr. R. J. "Dick" Pinsoneault, Chairman
Senate Judiciary Committee
State Capitol
Helena, Montana

Dear Dick:

On behalf of the entire Court, I wish to express our appreciation for the Senate Judiciary's support of court improvement efforts in the area of automation in past sessions.

This is a critical area for Montana courts if we are going to meet the challenge to improve the administration and operations of our courts. As you know, Montana courts are desperately in need of modern tools to keep up with increasing caseloads and the complexity of current litigation. We can no longer do that with carbon paper and big red ledger books!

The Supreme Court has taken a leadership role in this area by seeking to promote automation in the Judiciary while at the same time trying to ensure that automation is planned, cost effective, and uniform.

While the court can encourage and provide leadership, we can only accomplish our goals with the support and aid of the Legislature.

I believe that we are at a critical turning point. The Judiciary is ready and willing to meet the challenge of improving the administration of justice through the use of modern tools. But, we cannot accomplish this in a cost-effective, uniform manner unless we have help. Without help, I believe that the Judicial system will be left to drift and that we will all pay a larger cost later to set our house in order.

Again, we very much appreciate your support and that of the Senate Judiciary Committee. We trust that this Legislature can find a way to support our court improvement efforts.

Sincerely,

Handwritten signature of J.A. Turnage in cursive script.
J.A. Turnage

THE LEAGUE OF WOMEN VOTERS OF MONTANA

Ex # 4
11 April 99
HB 903

Joy Bruck, President
1601 Illinois, Helena, Montana 59601

HB 903: An act providing for court automation

The League of Women Voters of Montana supports HB 903.

The League of Women Voters of Montana has supported for many years efforts at improving the administration of the Montana Judiciary. We believe that it is vitally important to encourage and provide all Montana courts with the modern tools that they need in order to better manage a very large case load, to insure that laws enacted by the Legislature can be adequately implemented, and to protect our citizen's right to speedy adjudication of cases.

HB 903 is an effort to provide a planned, uniform, and cost effective approach to court automation. The League of Women Voters of Montana urges the House Judiciary Committee to give serious consideration to this court improvement effort and to give a DO PASS recommendation to HB 903.

*Joy Bruck, Pres.
LWV of Montana*

Ex #42
HB903
11 April 91

GREGORY P. MOHR

Richland County Justice of the Peace

*123 West Main - Sidney, MT 59270
(406)482-2815*

March 6, 1991

Mr. Bill Strizich
Chairman, House Judiciary Committee

Re: House Bill 903

Dear Chairman Strizich:

I am writing this letter in support of H.B.903. The Montana Judiciary has long been behind in the needed technology to efficiently perform its duty. The caseloads in all three levels of the Montana Court system have increased dramatically. We need computerization to meet and keep up with this continuing demand. H.B.903 will aid in a faster, more efficient judiciary.

I urge you and the other members of the House Judiciary Committee to vote in favor of H.B.903.

Thank you,

Sincerely,

Gregory P. Mohr
Justice of the Peace/City Judge

Ex #46
HB 903
11 April

Montana Magistrates Association

March 7, 1991

HB 903, an act to create a court automation account

Testimony by Pat Bradly, Lobbyist for the Montana Magistrates Assn.

Mr. Chairman and Committee Members:

The Montana Magistrates Association rises in support of HB 903.

The Montana Courts of Limited Jurisdiction handle some 300,000 cases a year and manage budget and accounting systems involving several million dollars.

Uniform court automation will provide the courts with modern equipment to manage their case loads with time and cost efficiency, which, in turn, will offer an effective return on money invested. Improved efficiency will serve Montana citizens well.

The judicial branch of government should certainly keep up with the same automated standards as the legislative and executive departments.

We urge that you do pass HB 903.

Thank you.

CAFJ
11 Aprife
HB934

Amendments to House Bill No. 934
Third Reading Copy (BLUE)

Requested by Senator Pinsonneault
For the Committee on Judiciary

Prepared by Valencia Lane
April 11, 1991

1. Title, lines 10 through 13.

Following: "AN ACT" on line 10

Strike: remainder of line 10 through "COMMISSION;" on line 13

2. Title, line 14.

Following: "MCA;"

Insert: "CREATING THE 21ST JUDICIAL DISTRICT; AMENDING SECTION 3-5-101, MCA;"

Strike: "EFFECTIVE"

Insert: "APPLICABILITY"

3. Page 2, line 4 through page 3, line 14.

Strike: sections 1 and 2 in their entirety

4. Page 5, lines 2 through 5.

Strike: section 3 in its entirety

5. Page 5, line 9.

Following: line 8

Insert: "Section 1. Section 3-5-101, MCA, is amended to read:

"3-5-101. Judicial districts defined. In this state there are ~~20~~ 21 judicial districts, distributed as follows:

(1) 1st district: Lewis and Clark and Broadwater Counties;

(2) 2nd district: Silver Bow County;

(3) 3rd district: Deer Lodge, Granite, and Powell Counties;

(4) 4th district: Missoula, and Mineral, ~~and Ravalli~~

Counties;

(5) 5th district: Beaverhead, Jefferson, and Madison

Counties;

(6) 6th district: Park and Sweet Grass Counties;

(7) 7th district: Dawson, McCone, Richland, Prairie, and

Wibaux Counties;

(8) 8th district: Cascade County;

(9) 9th district: Teton, Pondera, Toole, and Glacier

Counties;

(10) 10th district: Fergus, Judith Basin, and Petroleum

Counties;

(11) 11th district: Flathead County;

(12) 12th district: Liberty, Hill, and Chouteau Counties;

(13) 13th district: Yellowstone, Stillwater, Carbon, and Big

Horn Counties;

(14) 14th district: Meagher, Wheatland, Golden Valley, and

Musselshell Counties;

(15) 15th district: Roosevelt, Daniels, and Sheridan

Counties;

1 and securing all bonds, notes, or other obligations, as due,
 2 that have been authorized and issued pursuant to the laws of
 3 Montana. Agencies that have entered into agreements
 4 authorized by the laws of Montana to pay the state
 5 treasurer, for deposit in accordance with 17-2-101 through
 6 17-2-107, as determined by the state treasurer, an amount
 7 sufficient to pay the principal and interest as due on the
 8 bonds or notes have statutory appropriation authority for
 9 such payments. (In subsection (3), pursuant to sec. 10, Ch.
 10 664, L. 1987, the inclusion of 39-71-2504 terminates June
 11 30, 1991.)"

12 NEW SECTION. **Section 20. Appropriation.** There is
 13 appropriated from the general fund to the land trusts
 14 \$20,000 for fiscal year 1992 and \$20,000 for fiscal year
 15 1993. The purpose of the appropriation is to compensate the
 16 land trusts for general recreational use of state lands. The
 17 appropriation must be apportioned on a pro rata basis to the
 18 land trusts in proportion to the respective trust's
 19 percentage contribution to the total acreage of all state
 20 land trusts.

21 NEW SECTION. **Section 21. Codification** instruction.
 22 (Sections 11 through 18) are intended to be codified as an
 23 integral part of Title 77, and the provisions of Title 77
 24 apply to [sections 11 through 18].

25 NEW SECTION. **Section 22. Severability.** If a part of

1 [this act] is invalid, all valid parts that are severable
 2 from the invalid part remain in effect. If a part of [this
 3 act] is invalid in one or more of its applications, the part
 4 remains in effect in all valid applications that are
 5 severable from the invalid applications.

6 NEW SECTION. **Section 23. Applicability.** Upon passage
 7 and approval of [this act], the board of land commissioners
 8 may commence proceedings to adopt rules to be effective
 9 March 1, 1992. The department of state lands and the
 10 department of fish, wildlife, and parks may commence
 11 proceedings and arrangements necessary to establish a
 12 license required under [section 11], to be effective March
 13 1, 1992.

14 NEW SECTION. **Section 24. Effective date.** [This act] is
 15 effective March 1, 1992.

1 lessee for damage to improvements, is entitled to be
 2 subrogated to the rights of the lessee to recover the amount
 3 paid from the party causing the damage. Payments under this
 4 section must be made from the state lands lessee
 5 compensation account established by [section 16], and the
 6 liability of the department for damage payments is limited
 7 to the existing balance of the account. Claim applications
 8 are to be considered in the order they are received.

9 NEW SECTION. Section 18. Weed control management. (1)
 10 The department shall establish a weed control management
 11 program for the control of noxious weeds reasonably proved
 12 to be caused by the recreational use of leased state lands.
 13 The department may by rule establish a noxious weed
 14 management program that may include direct compensation for
 15 noxious weed control activities or participation in district
 16 and county weed control projects or department-initiated
 17 weed control activities.

18 (2) Funding for this program must come from the state
 19 lands lessee compensation account pursuant to [section 16].

20 **Section 19.** Section 17-7-502, MCA, is amended to read:
 21 "17-7-502. Statutory appropriations -- definition --
 22 requisites for validity. (1) A statutory appropriation is an
 23 appropriation made by permanent law that authorizes spending
 24 by a state agency without the need for a biennial
 25 legislative appropriation or budget amendment.

1 (2) Except as provided in subsection (4), to be
 2 effective, a statutory appropriation must comply with both
 3 of the following provisions:

- 4 (a) The law containing the statutory authority must be
- 5 listed in subsection (3).
- 6 (b) The law or portion of the law making a statutory
- 7 appropriation must specifically state that a statutory
- 8 appropriation is made as provided in this section.

9 (3) The following laws are the only laws containing
 10 statutory appropriations: 2-9-202; 2-17-105; 2-18-812;
 11 10-3-203; 10-3-312; 10-3-314; 10-4-301; 13-37-304; 15-1-111;
 12 15-25-123; 15-31-702; 15-36-112; 15-37-117; 15-65-121;
 13 15-70-101; 16-1-404; 16-1-410; 16-1-411; 17-3-212; 17-5-404;
 14 17-5-424; 17-5-804; 19-8-504; 19-9-702; 19-9-1007;
 15 19-10-205; 19-10-305; 19-10-506; 19-11-512; 19-11-513;
 16 19-11-606; 19-12-301; 19-13-604; 20-6-406; 20-8-111;
 17 20-9-361; 23-5-306; 23-5-409; 23-5-610; 23-5-612; 23-5-1016;
 18 23-5-1027; 27-12-206; 37-51-501; 39-71-2504; 53-6-150;
 19 53-24-206; 61-2-406; 61-5-121; 67-3-205; 75-1-1101;
 20 75-5-1108; 75-11-313; 76-12-123; 80-2-103; 82-11-136;
 21 82-11-161; 90-3-301; 90-4-215; 90-4-613; 90-6-331; 90-9-306;
 22 and section 13, House Bill No. 861, Laws of 1985; and
 23 [section 16].

24 (4) There is a statutory appropriation to pay the
 25 principal, interest, premiums, and costs of issuing, paying,

1 Entry without permission is an absolute liability offense
 2 punishable as a misdemeanor. A violator of this subsection
 3 is guilty of a misdemeanor and shall be fined not less than
 4 \$50 or more than \$500, imprisoned in the county jail for not
 5 more than 6 months, or both.

6 (3) A person may be found guilty of the offense
 7 described in subsection (2) regardless of the absence of
 8 fencing or failure to post a notice in accordance with
 9 45-6-201.

10 NEW SECTION. Section 16. State lands lessee
 11 compensation account. (1) There is a state lands lessee
 12 compensation account in the state special revenue fund
 13 provided for in 17-2-102.

14 (2) There must be deposited in the account:

15 (a) all revenue received from the license established
 16 by [section 12];

17 (b) all revenue received from the imposition of fines
 18 under [sections 11 and 15] and from civil penalties imposed
 19 pursuant to [section 13]; and

20 (c) money received by the department in the form of
 21 legislative appropriations, reimbursements, gifts, federal
 22 funds, or appropriations from any source intended to be used
 23 for the purposes of this account.

24 (3) Money deposited in the account is statutorily
 25 appropriated, as provided in 17-7-502, and must be used by

1 the department for the following purposes:

2 (a) compensation for damage to the improvements,
 3 growing crops, or livestock of a state land lessee, which
 4 has been proved to be caused by recreational users pursuant
 5 to [section 17]; and

6 (b) assistance in weed control management necessary as
 7 a result of general recreational use of leased state lands.

8 (4) A maximum of \$100,000 may be deposited into the
 9 account. Additional revenue must be apportioned on a pro
 10 rata basis to the land trusts in proportion to the
 11 respective trust's percentage contribution to the total
 12 acreage of all state land trusts.

13 NEW SECTION. Section 17. Compensation for damage to

14 improvements, growing crops, or livestock. A lessee may
 15 apply to the department for reimbursement of documented
 16 costs of repair to or replacement of improvements, growing
 17 crops, or livestock damaged by recreational users of leased
 18 state lands. The application must include an affidavit by
 19 the applicant setting forth the nature of the loss,
 20 allegations and reasonable proof supporting the involvement
 21 of recreational users, and documentation of repair or
 22 replacement costs. Upon review of the application and
 23 supporting proof and upon additional investigation as
 24 required, the department shall either grant, modify, or deny
 25 the claim. The department, by reason of payment to the

1 and any use that will interfere with the presence of
 2 livestock. The board may also by rule restrict access on
 3 leased state lands in accordance with a block management
 4 program administered by the department of fish, wildlife,
 5 and parks. Motorized vehicle use by recreationists on leased
 6 state lands is restricted to federal, state, and county
 7 roads and those roads and trails designated by the
 8 department to be open to motorized vehicle use.

9 (7) The board shall adopt rules providing for the
 10 issuance of a special use license for commercial or
 11 concentrated general recreational use of leased state lands.
 12 Commercial or concentrated general recreational use must be
 13 prohibited on leased state lands unless it occurs under the
 14 provisions of a special use license.

15 (8) For a violation of rules adopted by the board
 16 pursuant to this section, the department may assess a civil
 17 penalty of up to \$1,000 for each day of violation. The board
 18 shall adopt rules providing for notice and opportunity for
 19 hearing in accordance with Title 2, chapter 4, part 6. Civil
 20 penalties collected under this subsection must be deposited
 21 as provided in [section 10(6)].

22 NEW SECTION. Section 14. Liability of state and
 23 lessee. (1) The provisions of 70-16-302 that limit the
 24 liability of a landowner or his tenant for the recreational
 25 use of property apply to the state and any lessee of state

1 lands used for general recreational purposes.
 2 (2) The lessee is not responsible for the suppression
 3 of, or damages resulting from, a fire on his leased land
 4 caused by a general recreational user, except that a lessee
 5 that observes a fire caused by a general recreational user
 6 shall make reasonable efforts to suppress the fire or report
 7 it to the proper fire fighting authority.

8 NEW SECTION. Section 15. Prior notification to lessee
 9 of recreational use -- trespass -- penalty. (1) If a lessee
 10 of state lands under [sections 11 through 18] desires to be
 11 notified prior to anyone entering upon his leasehold, the
 12 lessee shall post, at customary access points, signs
 13 provided or authorized by the department. The signs must set
 14 forth the lessee's or his agent's name, address, and
 15 telephone number. When leased state land is posted,
 16 recreational users shall make a reasonable effort to contact
 17 and identify themselves to the lessee or his agent for the
 18 purposes of minimizing impact upon the leasehold interest
 19 and learning the specific boundaries of adjacent unfenced
 20 private property.

21 (2) When property is posted in accordance with
 22 subsection (1) and adjacent private property is owned by the
 23 lessee of state lands, each recreational user must have
 24 obtained permission of the lessee or his agent before
 25 entering the adjacent private property owned by the lessee.

1 general recreational use of leased state lands. (1) The
 2 board shall adopt rules authorizing and governing the
 3 general recreational use of leased state lands allowed under
 4 77-1-203.

5 (2) Rules adopted under this section must address the
 6 circumstances under which the board may close leased state
 7 lands to general recreational use. Such action by the board
 8 may be taken upon its own initiative or upon petition by an
 9 individual, organization, corporation, or governmental
 10 agency. Closures may be of an emergency, seasonal,
 11 temporary, or permanent nature. Leased state lands may be
 12 closed by the board only after public notice and opportunity
 13 for public hearing, except when the department is acting
 14 under rules adopted by the board for an emergency closure.
 15 Closed lands must be posted by the lessee at customary
 16 access points with signs provided or authorized by the
 17 department.

18 (3) Closure rules adopted pursuant to subsection (2)
 19 may categorically close leased state lands whose use or
 20 status is incompatible with recreational use. Categorical or
 21 blanket closures may be imposed on leased state lands due
 22 to:
 23 (a) cabinsite and homesite leases and licenses;
 24 (b) the seasonal presence of growing crops; and
 25 (c) active military, commercial, or mineral leases.

1 (4) The board shall adopt rules providing an
 2 opportunity for any individual, organization, or
 3 governmental agency to petition the board for purposes of
 4 excluding a specified portion of leased state land from a
 5 categorical closure that has been imposed under subsection
 6 (3).

7 (5) Under rules adopted by the board, leased state
 8 lands may be closed on a case-by-case basis for certain
 9 reasons, including but not limited to:
 10 (a) damage attributable to recreational use that
 11 diminishes the income-generating potential of leased state
 12 lands;

13 (b) repeated damage to surface improvements of the
 14 lessee;

15 (c) the presence of threatened, endangered, or
 16 sensitive species or plant communities;

17 (d) the presence of unique or special natural or
 18 cultural features;

19 (e) wildlife protection;

20 (f) noxious weed control; or

21 (g) the presence of buildings, structures, and
 22 facilities.

23 (6) Rules adopted under this section may impose
 24 restrictions upon general recreational activities, including
 25 the discharge of weapons, camping, open fires, vehicle use,

1 production; and from leases of interests in department real
 2 property not contemplated at the time of acquisition shall
 3 be deposited in an account within the nonexpendable trust
 4 fund of the state treasury. The interest derived therefrom,
 5 but not the principal, may be used only for the purpose of
 6 operation, development, and maintenance of real property of
 7 the department, and only upon appropriation by the
 8 legislature. If the use of money as set forth herein would
 9 result in violation of applicable federal laws or state
 10 statutes specifically naming the department or money
 11 received by the department, then the use of this money must
 12 be limited in the manner, method, and amount to those uses
 13 that do not result in such violation.

14 (6) Money collected or received from fines or forfeited
 15 bonds for the violation of [section 11], [section 15], or
 16 rules adopted under [section 13] must be deposited as
 17 follows:

18 (a) 50% in an account for use by the department for the
 19 enforcement of [section 11], [section 15], and rules adopted
 20 under [section 13]; and

21 (b) 50% in the state lands lessee compensation account
 22 established by [section 16] for use by the department of
 23 state lands in compensating lessees of state land for
 24 damages to improvements, growing crops, or livestock that
 25 result from general recreational use."

1 NEW SECTION. Section 11. License required for general
 2 recreational use of leased state lands -- penalty. (1) A
 3 person 12 years of age or older shall obtain an annual
 4 license pursuant to [section 12] to use leased state lands
 5 for general recreational purposes.

6 (2) A person shall, upon the request of a peace officer
 7 or fish and game warden, present for inspection his
 8 recreational use license.

9 (3) A violator of subsection (1) or (2) is guilty of a
 10 misdemeanor and shall be fined not less than \$50 or more
 11 than \$500, imprisoned in the county jail for not more than 6
 12 months, or both.

13 NEW SECTION. Section 12. License fee. (1) Until March
 14 1, 1993, the fee for a license for the general recreational
 15 use of leased state lands is \$5, and thereafter the amount
 16 of the fee must be determined by the board based upon the
 17 cost of administering the state lands lessee compensation
 18 account provided for in [section 16].

19 (2) The department may contract with the department of
 20 fish, wildlife, and parks for the distribution and sale of
 21 licenses required under [section 11] through the license
 22 agents appointed by and the administrative offices of the
 23 department of fish, wildlife, and parks and in accordance
 24 with the provisions of Title 87, chapter 2, part 9.

25 NEW SECTION. Section 13. Board to prescribe rules for

1 animals shall exhibit the same and all thereof to the warden
2 for such inspection."

3 **Section 9.** Section 87-1-504, MCA, is amended to read:

4 "**87-1-504. Protection of private property -- duty of**
5 **wardens as-ex-officio-firewardens.** (1) It shall be the duty
6 of wardens (state conservation officers) to enforce the
7 provisions of 45-6-101, 45-6-203, and 75-10-212(2), [section
8 11], [section 15], and rules adopted under [section 13] on
9 private and leased state lands being used for the
10 recreational purposes of hunting and fishing and to act as
11 ex officio firewardens as provided by 77-5-104.

12 (2) As used in this section, "recreational purposes"
13 means recreational purposes as defined in 70-16-301."

14 **Section 10.** Section 87-1-601, MCA, is amended to read:

15 "**87-1-601. Use of fish and game money.** (1) All Except
16 as provided in subsection (6), all money collected or
17 received from the sale of hunting and fishing licenses or
18 permits, from the sale of seized game or hides, or from
19 damages collected for violations of the fish and game laws
20 of this state, from appropriations, or received by the
21 department from any other state source shall be turned over
22 to the state treasurer and placed by him in the state
23 special revenue fund to the credit of the department. Any
24 money received from federal sources shall be deposited in
25 the federal special revenue fund to the credit of the

1 department.

2 (2) That money shall be exclusively set apart and made
3 available for the payment of all salaries, per diem, fees,
4 expenses, and expenditures authorized to be made by the
5 department under the terms of this title. That money shall
6 be spent for those purposes by the department, subject to
7 appropriation by the legislature.

8 (3) Any reference to the fish and game fund in this
9 code means fish and game money in the state special revenue
10 fund and the federal special revenue fund.

11 (4) All Except as provided in subsection (6), all money
12 collected or received from fines and forfeited bonds, except
13 money collected or received by a justice's court, relating
14 to violations of state fish and game laws under Title 87
15 shall be deposited by the state treasurer and credited to
16 the department of--fishy--wildlife--and--parks in a state
17 special revenue fund account for this purpose. Out of any
18 fine imposed by a court for the violation of the fish and
19 game laws, the costs of prosecution shall be paid to the
20 county where the trial was held in any case where the fine
21 is not imposed in addition to the costs of prosecution.

22 (5) Money received by the department from the sale of
23 surplus real property; exploration or development of oil,
24 gas, or mineral deposits from lands acquired by the
25 department except royalties or other compensation based on

1 more than 6 months. In addition, that person may be fined
2 not less than \$500 or more than \$1,000.

3 (3) A person convicted or who has forfeited bond or
4 bail under subsection (2) and who has been ordered to pay
5 restitution under the provisions of 87-1-111 may not apply
6 for any special license under Title 87, chapter 2, part 7,
7 or enter any drawing for a special license or permit for a
8 period of 5 years following the date of conviction or
9 restoration of license privileges, whichever is later.

10 (4) Notwithstanding the provision of subsection (1),
11 the penalties provided by this section shall be in addition
12 to any penalties provided in Title 37, chapter 47, and Title
13 87, chapter 4, part 2."

14 **Section 8.** Section 87-1-502, MCA, is amended to read:

15 "87-1-502. Qualifications, powers, and duties. (1)
16 Wardens shall be qualified by their experience, training,
17 and skill in protection, conservation, and propagation of
18 wildlife, game, fur-bearing animals, fish, and game birds
19 and interested in this work. They shall devote all of their
20 time for which they are appointed to their official duties.

21 (2) They shall enforce the laws of this state and the
22 rules of the department with reference to the protection,
23 preservation, and propagation of game and fur-bearing
24 animals, fish, and game birds.

25 (3) They shall see that persons who hunt, fish, or take

1 game or fur-bearing animals, game birds, or fish and that
2 those persons who make recreational use of leased state
3 lands for hunting and fishing, have the necessary licenses.

4 (4) They shall assist in the protection, conservation,
5 and propagation of fish, game, fur-bearing animals, and game
6 and nongame birds and assist in the planting, distributing,
7 feeding, and care of fish, game, fur-bearing animals, and
8 game and nongame birds. They shall, when ordered by the
9 department, assist in the destruction of predatory animals,
10 birds, and rodents. They shall perform all other duties
11 prescribed by the department and make a monthly report to
12 the department correctly informing the department of their
13 activities on each day of the preceding month with regard to
14 the enforcement of the fish and game laws, showing where
15 their duties called them and what they did. The reports
16 shall contain any pertinent recommendations the wardens may
17 see fit to make.

18 (5) A warden may not compromise or settle violations of
19 fish and game laws out of court.

20 (6) A warden has the authority to inspect any and all
21 fish, game and nongame birds, waterfowl, game animals, and
22 fur-bearing animals at reasonable times and at any location
23 other than a residence or dwelling. Upon request therefor,
24 all persons having in their possession any fish, game and
25 nongame birds, waterfowl, game animals, and fur-bearing

1 both. In addition, the person shall be subject to forfeiture
 2 of his license and the privilege to hunt, fish, or trap
 3 within this state or to use leased state lands for general
 4 recreational purposes for a period of not less than 24
 5 months from the date of conviction.

6 (2) (a) A person convicted of unlawfully taking,
 7 killing, possessing, transporting, or wasting of a bighorn
 8 sheep, moose, wild bison, caribou, mountain goat, or grizzly
 9 bear or any part of these animals shall be fined not less
 10 than \$500 or more than \$1,000, imprisoned in the county jail
 11 for not more than 6 months, or both. In addition, that
 12 person shall forfeit any current hunting, fishing, or
 13 trapping license issued by this state and the privilege to
 14 hunt, fish, or trap in this state for not less than 30
 15 months from the date of conviction.

16 (b) A person convicted of unlawfully taking, killing,
 17 possessing, or transporting a deer, antelope, elk, mountain
 18 lion, or black bear or any part of these animals or wasting
 19 a deer, antelope, or elk shall be fined not less than \$300
 20 or more than \$1,000, imprisoned in the county jail for not
 21 more than 6 months, or both. In addition, that person shall
 22 forfeit any current hunting, fishing, or trapping license
 23 issued by this state and the privilege to hunt, fish, or
 24 trap in this state for not less than 24 months from the date
 25 of conviction.

1 (c) A person convicted of unlawfully attempting to
 2 trap, take, shoot, or kill a game animal shall be fined not
 3 less than \$200 or more than \$600, imprisoned in the county
 4 jail for not more than 60 days, or both.

5 (d) A person convicted of unlawfully taking, killing,
 6 possessing, transporting, shipping, labeling, packaging, or
 7 wasting or unlawfully attempting to take, kill, or possess
 8 any game bird, wild turkey, or fish or any part of any such
 9 bird or fish or of failure to tag a game animal or game bird
 10 as prescribed by law shall be fined not less than \$50 or
 11 more than \$200 or imprisoned in the county jail for not more
 12 than 30 days, or both.

13 (e) A person convicted of purposely or knowingly
 14 taking, killing, possessing, transporting, shipping,
 15 labeling, or packaging a fur-bearing animal or pelt of a
 16 fur-bearing animal in violation of any provision of this
 17 title shall be fined not less than \$50 or more than \$1,000
 18 or imprisoned in the county jail for not more than 6 months,
 19 or both. In addition, that person shall forfeit any current
 20 license and the privilege to hunt, fish, or trap for not
 21 less than 24 months from the date of conviction and any
 22 pelts possessed unlawfully must be confiscated.

23 (f) A person convicted of hunting, fishing, or trapping
 24 while his license is forfeited or his privilege denied shall
 25 be imprisoned in the county jail for not less than 5 days or

1 (3) Multiple-use management of state lands, including
 2 those lands that are leased primarily for other purposes,
 3 includes general recreational use as defined in 77-1-101.
 4 General recreational use is limited to legally accessible
 5 state lands, as defined in 77-1-101, that have not been
 6 closed to some or all recreational uses in accordance with
 7 rules promulgated under [section 13].

8 (4) The department shall include in all new or renewal
 9 leases and licenses a provision that leased lands may not be
 10 closed at any time to the public for general recreational
 11 purposes without the advanced written permission of the
 12 department."

13 **Section 5.** Section 77-1-204, MCA, is amended to read:

14 **"77-1-204. Power to sell, lease, or exchange certain**
 15 **state lands.** (1) The board is authorized to lease state
 16 lands for uses other than agriculture, grazing, timber
 17 harvest, or mineral production under such terms and
 18 conditions which best meet the duties of the board as
 19 specified in 77-1-202 and 77-1-203{++}. The lease period for
 20 such leases, except for power and school site leases, may
 21 not be for longer than 40 years.

22 (2) The board shall have full power and authority to
 23 sell, exchange or lease lands under its jurisdiction by
 24 virtue of 77-1-214 when, in its judgment, it is advantageous
 25 to the state to do so in the highest orderly development and

1 management of state forests and state parks. Said sale,
 2 lease, or exchange shall not be contrary to the terms of any
 3 contract which it has entered into."

4 **Section 6.** Section 77-1-402, MCA, is amended to read:
 5 **"77-1-402. Basis for classification or**
 6 **reclassification.** (1) The classification or reclassification
 7 shall be so made as to place state land in the class which
 8 best accomplishes the powers and duties of the board as
 9 specified in 77-1-202 and 77-1-203{++}. When state lands are
 10 classified or reclassified in accordance with these duties
 11 and responsibilities, special attention shall be paid to the
 12 capability of the land to support an actual or proposed land
 13 use authorized by each classification.

14 (2) It is the duty of the department to classify or
 15 reclassify state lands so that no state land will be sold,
 16 leased, or used under a different classification from that
 17 to which it actually belongs."

18 **Section 7.** Section 87-1-102, MCA, is amended to read:

19 **"87-1-102. Penalties.** (1) A person violating any
 20 provision of this title, any other state law pertaining to
 21 fish and game, or the orders or rules of the commission or
 22 department is, unless a different punishment is expressly
 23 provided by law for the violation, guilty of a misdemeanor
 24 and shall be fined not less than \$50 or more than \$500,
 25 imprisoned in the county jail for not more than 6 months, or

1 in a particular instance does not subject the state land
 2 that is accessed to general recreational use by members of
 3 the public other than those granted permission.

4 (8) "Leased state lands" means state lands that have
 5 been leased for agricultural, grazing, timber, or other
 6 purposes."

7 **Section 3.** Section 77-1-202, MCA, is amended to read:

8 "77-1-202. Powers and duties of board. (1) The board
 9 shall exercise general authority, direction, and control
 10 over the care, management, and disposition of state lands
 11 and, subject to the investment authority of the board of
 12 investments, the funds arising from the leasing, use, sale,
 13 and disposition of those lands or otherwise coming under its
 14 administration. In the exercise of these powers, the guiding
 15 rule and principle is that these lands and funds are held in
 16 trust for the support of education and for the attainment of
 17 other worthy objects helpful to the well-being of the people
 18 of this state. The board shall administer this trust to
 19 secure the largest measure of legitimate and reasonable
 20 advantage to the state.

21 (2) It is consistent with the powers and duties of the
 22 board in subsection (1) that the people of this state are
 23 entitled to general recreational use of state lands.

24 (3) When acquiring land for the state, the board
 25 shall determine the value thereof after an appraisal by a

1 qualified land appraiser."

2 **Section 4.** Section 77-1-203, MCA, is amended to read:

3 "77-1-203. Multiple-use management. (1) The board shall
 4 manage state lands under the multiple-use management concept
 5 defined as the management of all the various resources of
 6 the state lands so that:

7 (a) they are utilized in that combination best meeting
 8 the needs of the people and the beneficiaries of the trust,
 9 making the most judicious use of the land for some or all of
 10 those resources or related services over areas large enough
 11 to provide sufficient latitude for periodic adjustments in
 12 use to conform to changing needs and conditions and
 13 realizing that some land may be used for less than all of
 14 the resources; and

15 (b) harmonious and coordinated management of the
 16 various resources, each with the other, will result without
 17 impairment of the productivity of the land, with
 18 consideration being given to the relative values of the
 19 various resources.

20 (2) If a parcel of state land in one class has other
 21 multiple uses or resource values which are of such
 22 significance that they do not warrant classification for the
 23 value, the land shall, nevertheless, be managed insofar as
 24 is possible to maintain or enhance these multiple-use
 25 values.

1 of 87-1-601(1) through (5) or moneys distributed under
 2 3-10-601(4), all such collections are statutorily
 3 appropriated to the account until the unfunded liability in
 4 the account is solvent and a verification statement to that
 5 effect is given to the state treasurer by the board."

6 **Section 2.** Section 77-1-101, MCA, is amended to read:

7 "77-1-101. Definitions. Unless the context requires
 8 otherwise and except for the definition of state land in
 9 77-1-701, in this title the following definitions apply:

10 (1) "Department" means the department of state lands
 11 provided for in Title 2, chapter 15, part 32.

12 (2) "Board" means the board of land commissioners
 13 provided for in Article X, section 4, of the constitution of
 14 this state.

15 (3) "Commissioner" means the commissioner of state
 16 lands provided for in 2-15-3202.

17 (4) "State land" or "lands" means lands granted to the
 18 state by the United States for any purpose, either directly
 19 or through exchange for other lands; lands deeded or devised
 20 to the state from any person; and lands that are the
 21 property of the state through the operation of law. The term
 22 does not include lands the state conveys through the
 23 issuance of patent; lands used for building sites, campus
 24 grounds, or experimental purposes by any state institution
 25 that are the property of that institution; or lands acquired

1 through foreclosure of any investments purchased under the
 2 provisions of 17-6-211.

3 (5) "Commercial or concentrated recreational use" means
 4 any recreational use that is organized, developed, or
 5 coordinated, whether for profit or otherwise. Commercial or
 6 concentrated recreational use includes all outfitting
 7 activity and all activities not included within the
 8 definition of general recreational use.

9 (6) "General recreational use" includes noncommercial
 10 and nonconcentrated hunting, fishing, swimming, boating,
 11 rafting, tubing, camping, picnicking, hiking, nature study,
 12 photography, bird watching, waterskiing, horseback riding,
 13 winter sports, viewing or enjoying historical or scenic
 14 sites, and other activities determined by the board to be
 15 compatible with the use of state lands. General recreational
 16 use does not include the use of streams and rivers by the
 17 public under the stream access laws provided in Title 23,
 18 chapter 2, part 3.

19 (7) "Legally accessible state lands" means state lands
 20 that can be accessed by public road, right-of-way, or
 21 easement; by public waters; by adjacent federal, state,
 22 county, or municipal land if the land is open to public use;
 23 or by adjacent private land if permission to cross the land
 24 has been secured from the landowner. The granting of
 25 permission by a private landowner to cross private property

1 of the tenant regarding such matters as avoidance of
 2 livestock or crops and closing of gates. A statement of
 3 intent is required for this bill because [SECTION 13]
 4 requires the board of land commissioners to adopt rules to
 5 implement the provisions for general recreational use of
 6 leased state lands established by this bill, consistent with
 7 the provisions of this bill, the legislature recognizes the
 8 public's right to general recreational use of state lands,
 9 and it is the intent of the legislature that public
 10 recreational use of state lands be accomplished to the
 11 fullest extent possible. It is acknowledged that certain
 12 leased state lands will merit closure to public recreational
 13 use due to certain considerations, including but not limited
 14 to the presence of growing crops and livestock and the
 15 proximity of dwellings and agricultural buildings. Nothing
 16 in this bill authorizes or purports to authorize trespass on
 17 private lands to reach state lands.
 18 This bill requires the board to adopt rules governing
 19 the general recreational use of leased state lands. These
 20 rules must address the compensation for damage to
 21 improvements, criteria for closure, restrictions upon
 22 certain recreational activities, and, when requested by any
 23 surface lessee, provision for the recreational user to make
 24 a reasonable effort to provide prior notice of the type and
 25 extent of the recreational use contemplated.

1 [SECTION 18] authorizes the board to adopt rules for
 2 weed control activities. It is the intent of the legislature
 3 that the board establish a procedure whereby weed
 4 infestations on leased state lands that are attributable to
 5 recreational access are controlled or eradicated. Examples
 6 of procedures that fulfill this intent include:
 7 (1) a departmental weed control program;
 8 (2) payments for weed control activities; and
 9 (3) payments to county weed boards.
 10 It is the intent of the legislature that the board
 11 evaluate the implementation of this bill, develop
 12 recommendations to address problems, if any, that arise
 13 through the course of rulemaking and implementation, and
 14 report its findings and recommendations to the 53rd
 15 legislature.
 16
 17 BE IT ENACTED BY THE LEGISLATURE OF THE STATE OF MONTANA:
 18 (Refer to Introduced Bill)
 19 Strike everything after the enacting clause and insert:
 20 **Section 1.** Section 19-8-504, MCA, is amended to read:
 21 "19-8-504. State's contribution. Each month the state
 22 treasurer shall pay to the account, out of the department of
 23 fish, wildlife, and parks moneys, a sum equal to 7.15% of
 24 the total of all members' salaries, and out of the moneys
 25 collected as fines and forfeited bonds under the provisions

Exhibit C
11 April 91
HB 778

52nd Legislature

HB 0778/02
APPROVED BY COMM. ON
NATURAL RESOURCES

HB 0778/02

1 HOUSE BILL NO. 778
2 INTRODUCED BY D. BROWN, BIANCHI, RANEY, STRIZICH,
3 LYNCH, DRISCOLL, DARKO, MENAHAN, HARPER, STANG,
4 COHEN, SQUIRES, MCCULLOCH, SCOTT, MANNING, DOHERTY,
5 SVRCEK, DAILY, FRANKLIN, JACOBSON, VAN VALKENBURG,
6 PAVLOVICH, MCCARTHY, QUILICI, REAM, WYATT,
7 J. BROWN, HARRINGTON, CONNELLY
8
9 A BILL FOR AN ACT ENTITLED: "AN ACT REVISING THE LAWS
10 RELATING TO USE OF STATE LANDS; PROVIDING THAT ALLOWABLE USE
11 OF LEASED STATE LANDS INCLUDES GENERAL RECREATIONAL USE BY
12 THE PUBLIC; REQUIRING SURFACE LEASES FOR GRAZING
13 AGRICULTURE OR LOGGING PURPOSES TO ALLOW PUBLIC
14 RECREATIONAL USE UNLESS CERTAIN CONDITIONS ARE MET;
15 REQUIRING THE BOARD OF LAND COMMISSIONERS TO OPEN UP
16 EXISTING LEASES TO PUBLIC RECREATIONAL USE WITH CERTAIN
17 EXCEPTIONS ADOPT RULES TO AUTHORIZE AND GOVERN THE
18 RECREATIONAL USE AND CLOSURE OF LEASED STATE LANDS;
19 REQUIRING PURCHASE AND POSSESSION OF A WILDLIFE CONSERVATION
20 LICENSE BY PERSONS 12 YEARS OF AGE OR OLDER FOR THE GENERAL
21 RECREATIONAL USE OF LEASED STATE LANDS; PROVIDING FOR
22 ENFORCEMENT OF THE LICENSE REQUIREMENT BY THE WARDENS OF THE
23 DEPARTMENT OF FISH, WILDLIFE, AND PARKS; INCREASING THE FEE
24 FOR WILDLIFE CONSERVATION LICENSES; PROVIDING PENALTIES;
25 PROVIDING FOR DISPOSITION THE STATUTORY APPROPRIATION OF THE

LICENSE FEES AND PENALTIES; AND PROVIDING COMPENSATION FOR
DAMAGE TO A LESSEE'S IMPROVEMENTS, GROWING CROPS, AND
LIVESTOCK; PROVIDING AN APPROPRIATION; AMENDING SECTIONS
17-7-502, 19-8-504, 77-1-101, 77-1-202, 77-1-203, 77-1-204,
77-1-402, 87-1-102, 87-1-502, 87-1-504, AND 87-1-601,
87-2-103, 87-2-109, 87-2-202, AND 87-2-204; MCA; AND
PROVIDING A DELAYED EFFECTIVE DATE."

STATEMENT OF INTENT
A statement of intent is required for this bill because
77-1-203 requires the board of land commissioners to
adopt rules closing existing leases of state lands to public
recreational use in certain instances and because section
14 requires the board to adopt rules governing recreational
use of state lands. It is intended that public recreational
use of state lands be accomplished to the fullest extent
possible.

It is also intended that the board adopt rules governing
the actions of the recreational user of state lands. The
rules must require the user to make a reasonable effort to
prevent the conservation license to any tenant living on the
property and inform the tenant of the type and extent of
recreational use to be made. The rules must require the
recreational user not to litter or otherwise degrade the
leased property and to comply with any reasonable requests

HB 778
SECOND READING

EX #7
11 April 91
HB993

Amendments to House Bill No. 993
Third Reading Copy (BLUE)

Requested by Senator Halligan
For the Committee on Judiciary

Prepared by Valencia Lane (Ann Gilkey)
April 11, 1991

1. Title, line 15.

Following: "41-3-208,"

Insert: "41-3-403,"

Strike: "41-3-1115,"

2. Page 1, line 21.

Following: line 20

Insert: "Section 1. Section 41-3-403, MCA, is amended to read:

"41-3-403. Order for immediate protection of youth. (1) (a) Upon the filing of a petition for temporary investigative authority and protective services, the court may issue an order granting such relief as may be required for the immediate protection of the youth.

(b) The order, along with the petition and supporting documents, shall be served by a peace officer or a representative of the department of family services on the person or persons named therein. When the youth is placed in a medical facility or protective facility, the department shall notify the parents or parent, guardian, or other person having legal custody of the youth, at the time the placement is made or as soon thereafter as possible.

(c) The order shall require the person served to comply immediately with the terms thereof or to appear before the court issuing the order on the date specified and show cause why he has not complied with the order. The show cause hearing must be conducted within 20 days of the issuance of the order by the judge or a master appointed by the judge. The person filing the petition has the burden of presenting evidence establishing probable cause for the issuance of the order. Except as otherwise provided herein, the rules of civil procedure shall apply.

(d) Upon a failure to comply or show cause the court may hold the person in contempt or place temporary legal custody of the youth with the department of family services until further order.

(2) The court may grant the following kinds of relief:

(a) right of entry by a peace officer or department of family services worker;

(b) medical and psychological evaluation of youth or parents, guardians, or person having legal custody;

(c) require the youth, parents, guardians, or person having legal custody to receive counseling services;

(d) place the youth in temporary medical facility or facility for protection of the youth;

(e) require the parents, guardian, or other person having custody to furnish such services as the court may designate;

11 Apr 91
Ex # 7a
HB 993

AMENDMENT TO SECOND READING OF HB 993

1. Title, line 15.
Following: "41-3-208"
Insert: "41-3-403,"

2. Page 1
Following: line 20
Insert: "Section 1. Section 41-3-403, MCA, is amended to read:

41-3-403. Order for immediate protection of youth. (1) (a) Upon the filing of a petition for temporary investigative authority and protective services, the court may issue an order granting such relief as may be required for the immediate protection of the youth.

(b) The order, along with the petition and supporting documents, shall be served by a peace officer or a representative of the department of family services on the person or persons named therein. When the youth is placed in a medical facility or protective facility, the department shall notify the parents or parent, guardian, or other person having legal custody of the youth, at the time the placement is made or as soon thereafter as possible.

(c) The order shall require the person served to comply immediately with the terms thereof or to appear before the court issuing the order on the date specified and show cause why he has not complied with the order. The show cause hearing must be conducted within 20 days of the issuance of the order by the judge or a master appointed by the judge. The person filing the petition has the burden of presenting evidence establishing probable cause for the issuance of the order. Except as otherwise provided herein, the rules of civil procedure shall apply.

(d) Upon a failure to comply or show cause the court may hold the person in contempt or place temporary legal custody of the youth with the department of family services until further order.

(2) The court may grant the following kinds of relief:

(a) right of entry by a peace officer or department of family services worker;

(b) medical and psychological evaluation of youth or parents, guardians, or person having legal custody;

(c) require the youth, parents, guardians, or person having legal custody to receive counseling services;

(d) place the youth in temporary medical facility or facility for protection of the youth;

(e) require the parents, guardian, or other person having custody to furnish such services as the court may designate;

(e) inquire into the financial ability of the parents, guardian or other person having custody of the youth to contribute to the costs for the care, custody, and treatment of the youth and order contribution for the same pursuant to the requirements of 41-3-406 (3) through (6)."

Ex. 7a

HB 993

11 Apr. 91

~~(f)~~ (g) such other temporary disposition as may be required in the best interest of the youth.

Renumber. subsequent sections

3. Page 25, line 8.

Strike: section 8 in its entirety

Renumber: subsequent sections

Ex # 8
11 Apr 91
HB103

Amendments to House Bill No. 103
Third Reading Copy (BLUE)

Requested by Senator Pinsoneault
For the Committee on Judiciary

Prepared by Valencia Lane
April 10, 1991

1. Title, line 13.

Following: "PROGRAMS"

Insert: "AND TO ASSIST COUNTIES IN DEVELOPING COUNTY PLANS"

2. Title, line 17.

Strike: "DATE"

Insert: "DATES AND A TERMINATION DATE"

3. Page 7, line 7.

Following: line 6

Insert: "(2) The department shall provide information and technical assistance regarding needed services and assist counties in developing county plans for crisis intervention services and for the provision of alternatives to jail placement."

Renumber: subsequent subsection

4. Page 11, line 6.

Following: line 5

Insert: "NEW SECTION. Section 6. Development of county plans for alternatives to placement in jail of seriously mentally ill. No later than April 1, 1992, each county, with the assistance of the department of institutions and local agencies, shall establish a plan for the development and implementation of appropriate services to persons awaiting commitment hearings. The plan must include appropriate alternatives to jail for the detention of mentally ill persons pending a commitment hearing or trial and must be developed with the advice of consumers, family members of consumers, and mental illness advocacy groups. The following agencies and individuals shall assist the counties in establishing and implementing the plans:

- (1) mental health centers licensed under Title 50, chapter 5, part 2;
- (2) hospitals licensed under Title 50, chapter 5, part 2;
- (3) law enforcement agencies;
- (4) physicians licensed under Title 37, chapter 3;
- (5) psychologists licensed under Title 37, chapter 17;
- (6) social workers licensed under Title 37, chapter 22;
- (7) professional counselors licensed under Title 37, chapter 23; and
- (8) professional persons certified under Title 53, chapter 21, part 1."

Ext # 9a
11 April 91
HB155

Amendments to House Bill No. 155
Third Reading Copy (BLUE)

Requested by Senator Halligan
(for Montana County Attorneys' Association)
For the Committee on Judiciary

Prepared by Valencia Lane
April 10, 1991

1. Title, lines 9 and 10.
Following: "~~SALARY~~" on line 9
Strike: remainder of line 9 through "\$56,000" on line 10
Insert: "\$52,000 per year"

2. Page 4, line 23 through page 5, line 1.
Following: "~~3-5-211~~" on line 23
Strike: remainder of line 23 through "\$56,000" on page 5, line 1
Insert: "shall be \$52,000 per year"

Ex #9
11-Apr-91
HB 903

Office of the Legislative Auditor

State of Montana

Report to the Legislature

April 1990

Financial-Compliance Audit

For the Two Fiscal Years Ended June 30, 1989

Department of Social and Rehabilitation Services

This report contains 27 recommendations. Major recommendations are for the department to:

- ▶ Propose amendments to the Medicaid state plan that allow the state to recover nearly \$2,000,000 in federal Medicaid reimbursements for state institutions.
- ▶ Deposit \$420,798 in indirect cost recoveries in the General Fund.
- ▶ Improve accountability for cash flows and fund balances of federal financial assistance programs.
- ▶ Develop procedures to charge Medicaid Waiver case management costs at the proper federal rates and obtain an estimated \$32,000 annual increase in reimbursement for the General Fund.

Direct comments/inquiries to:
Office of the Legislative Auditor
Room 135, State Capitol
Helena, Montana 59620

Grant Close Out

Ex. 9
4/11/9
HB 99

When the Montana Department of Community Affairs (DCA) merged into the Department of Commerce in 1981, SRS assumed administrative responsibility for certain grants. These grants include the Low Income Housing Energy Assistance program (CFDA #13.789) and the Weatherization program (CFDA

#81.042) presently administered by the department. The responsibility included monitoring subrecipient final reports and collecting unused subrecipient grant funds. During our last audit, agency personnel estimated that the state expended and could recover from the federal government \$463,169 for indirect costs on these grants. The personnel believed that the \$463,169 could be transferred to the General Fund when the grants are closed. Although the department concurred with our recommendation to close the grants and deposit the indirect cost reimbursements in the General Fund, SRS still has a cash balance of \$420,798 in the Special Revenue Fund connected with these grants.

SRS has not completed the recovery process by closing the grants and depositing the money in the General Fund. State law requires grantee agencies to negotiate indirect cost rates and endeavor, to the fullest extent possible, to recover indirect costs of federal assistance programs. In October 1983, SRS management directed its fiscal bureau staff to contact federal program auditors and submit a written claim for indirect cost moneys. A department official said federal personnel were contacted by phone several years ago, and again in the past year. Federal officials involved with one of the grants responded in June 1989. However, the department has not been contacted by federal agencies concerning closeouts of the other Community Affairs grants. The department official said SRS did not initiate additional actions during the audit period because the individual assigned the task was delegated other administrative duties.

Recommendation #2

We recommend the department close the Department of Community Affairs grants and deposit the indirect cost reimbursements in the General Fund.

ROLL CALL VOTE

SENATE COMMITTEE JUDICIARY

Date 11 Apr 91 Bill No. HB 778 Time 12:03 pm

NAME	YES	NO
Sen. Brown	✓	
Sen. Crippen	✓	
Sen. Doherty	✓	
Sen. Grosfield	✓	
Sen. Halligan		
Sen. Harp	✓	
Sen. Mazurek	✓	
Sen. Rye	✓	
Sen. Svrcek		
Sen. Towe	✓	
Sen. Yellowtail		✓
Sen. Pineseault	✓	
	8	1

Jody Bird
Secretary

Sen. Dick Pineseault
Chairman

Motion: Grosfield - BCI

