

SF 2673 Conference Committee House Public Safety Offer (5/17/2022)

- **House recedes from its position on**
 - Modify pardon process and create Clemency Review Commission (House language Article 5, Sec 27-37, 42)
 - Intermediate Sentence Release Board (Article 5, Sec 10-11)
 - Youth Development Grants (Article 1 Sec 2 subd 4) (see investments in youth below)
 - Youth Conflict Centers (Article 1 Sec 2 subd 4) (see investments in youth below)
 - MN Heals (Article 1 Sec 2 subd 4) (see investments in first responder mental health below)
 - ARMER Public Safety Radio Grants (Article 1 Sec 2, subd 7)
 - Opiate Epidemic Response Grants (Article 1 Sec 12)
 - Modifications to Treatment of Juveniles in Delinquency Process (Article 5, Sec 3-6, 15-16)

- **House offers provisions both bodies share**
 - County Corrections Provisions
 - Senate funding position with the following changes:
 - Breakdown of CCA, CCO, DOC, and tribal supervision funding according to partner agreement on equitable division:
 - CPO: 4.2M each year
 - CCA: 14.1M each year
 - DOC: 5.6M each year
 - Tribal supervision: 500K each year
 - DOC Grants Management system: 500K
 - Addition of DOC grants management system out of the DOC allocation (Language Being Drafted)
 - House policy with the following changes:
 - House policy language from Article 7, with the exception of the creation of a temporary or new ongoing formula (Language Being Drafted)
 - Prosecutor Training Funding
 - Senate Funding (Article 1 Sec. 8)

- **House offers uncontroversial agency provisions**
 - Private Detectives' Board funding for IT and Background Checks (Article 1, Sec 4, para (a))
 - Ombudsman for Corrections IT funding (Article 1, Sec. 6)
 - Limiting removal of DOC Ombudsperson to just cause (Kiffmeyer) (Article 5, Sec 8)

- Fire Marshal housekeeping provisions (House language in Article 2, Sections 11, 12, 13, 25, 56 , on page 88, the repeal specifically of 299A.49, subd. 7)
 - Establishing 911 operator certification - special revenue funding (Ingebrigtsen) (House language Article 1, Sec. 2, Subd. 7, para (b), found on 16.27 to 17.4; Article 2, Sec.s 31-33, found on 56.12 to 58.24; Article 2, Sec. 56, found on page 88, specifically repealing 403.02, subd. 17c)
 - OJP staff funded at \$1.5M annually (Article 1, Sec 2, subd 4e)
- **House offers the following uncontroversial provision trades**
 - Punishing Vulnerable Adult Abusers for Supporting Vulnerable People of Color
 - Senate: Abuse of a vulnerable adult crime (Article 2, Sec. 26)
 - House: Office for Missing and Murdered Black Women and Girls (Article 1, Sec. 2, subd. 4, para (l) found on 11.3 to 11.7 and Article 2, Sec 19 found on 40.14 to 43.24)
 - House: Healing House (Article 1 Section 5 found on 20.17 to 20.24)
 - House: Strengthening labor trafficking laws (Article 2, Secs. 16, 17, 35-39, 56)
 - House: Missing and Murdered Indigenous relatives reward fund (Article 1, Sec. 2, subd. 4, para (m) found on 11.8 to 11.13 and Article 2, Sec 18, found on 38.25)
 - Uncontroversial Bill Articles:
 - Senate: Driving While Impaired Search Warrant Changes (Article 3)
 - House: Combining Interstate Advisory Councils for Adult Offender Supervision and for Juveniles (Article 6)
 - DPS & County Corrections for DOC Items
 - Senate: Air patrol (only) expanded statewide, and required reporting (Article 1, Sec. 8, para (j), lines 9.24 to 10.25 only)
 - Senate: Interstate Adult Offender Transfer Transportation Expenses (Article 1, Sec. 7, subd. 2)
 - House: DOC data management systems, statewide sharing infrastructure, and data collection (Article 1, Sec 5, subd 4, para (a))
 - House: DOC Body Cameras (Article 1, Sec. 5, subd. 2 (b))
 - Small uncontroversial items for small uncontroversial items
 - Senate:
 - Law enforcement agencies to retain any recordings of custodial interviews (Article 2, Sections 44, found on lines 60.26 to 60.32)
 - Ignition interlock device program modification (Article 2, Sections 3 and 5, found on lines 31.22 to 33.2 and lines 33.24 to 33.29)

- Technical corrections to the fourth-degree assault crime (Article 2, Section 25, found on lines 46.1 to 46.14)
- Prohibiting retaliation against a peace officer who intercedes (Article 2, Sections 42 and 43, found on lines 59.24 to 60.25)
- Doxing expansion to include prosecutors, judges, public defenders, defense attorneys, and correctional employees (Article 2, Section 30, found on lines 48.10 to 49.9)
- House
 - Oversight of Fusion Center, including Report (Article 2, Section 19 found on 43.25 to 44.30) and BCA Advisory Group (Matthews) (Article 2, Sec. 23 found on 46.21 to 48.21)
 - Free calls from jails for mental health services (Limmer) (Article 5, Sec. 38, found on 144.25 to 145.24)
 - Leech Lake Law Enforcement Change (Eichorn) (Article 3, Sec. 8 found on 95.3 to 95.8)
 - Extending Statute of Limitations for Secret Recordings (Lang) (Article 2, Sec. 45)
 - Legalizing tests for drug purity (Article 4, Section 4)
 - Required incident management system training (Rep. Raleigh) (Article 1, Sec 2, subd 2, para (e))
 - Task Force on Felony Murder (Article 1, Sec. 7 and Article 5, Sec. 39)
 - Authorizing Tribal Nations to designate drug free zones (Rep. Johnson) (Article 4, Sec. 4)
 - Expanding definition of computer theft crime (Article 2, Secs. 41-42)
- **House offers the following trades**
 - First Responder Related Provisions Trade
 - Senate: Local Government Emergency Management (Article 1, sec. 8, para (f)); Funding for FY23 only
 - House: First Responder Body Armor (Article 1, Sec. 2, subd. 6, para (a) and Article 2, Sec 10)
 - First Responder Mental Health Trade
 - Senate: First Responders Mental Health (Article 1, sec. 8, para (d))
 - House: First Responder Wellness Office (Article 1, sec. 2, subd. 2, par. (b)).
 - MN Sentencing Guidelines Commission Related Trade
 - Senate: Instead of Senate proposal, reform the SGRC to have Staggered Terms (language being drafted)
 - Senate: Recording Meetings (Article 1 Sec 6b)
 - House: Task Force on collecting data from CAs (Article 5, sec. 40)
 - Youth Funding

- Senate: YIPA \$5 million (Article 1, Sec 8 found on lines 8.32 to 8.35)
 - Senate: Grants for racially diverse youth in Rochester & St. Cloud (Article 1 Sec 8 found on lines 17.32 to 18.11)
 - House: Feist Juvenile funding for prevention, intervention, mental health and wellness for justice system involved youth, and dual status youth (Article 1 Sec 2 subd 4 found on lines 12.3 to 13.27)
 - House: Juvenile Wellness and Juv. Justice task force (Article 1, sec. 2, sub. 4, par. (p) found on lines 11.29 to 12.2; Article 2, sec. 50 found on lines 71.5 to 73.27).
- Victim Funding
 - Senate: Suicide Benefit (Article 1, sec. 13, lines 21.21-22.19)
 - House: Domestic Violence and Sexual Assault Intervention Funding at \$15M in FY23 and \$3M annually in tails
 - House: Increased funding for sex trafficking (Anderson) (Article 1, sec. 2, subd. 4, para (j))
- Drug Penalties for Drug Reform
 - Senate: Fentanyl (only for sales in the 1st degree) (Article 4, pages 69-74, as amended by S2673A24 (attached))
 - House: Marijuana Decriminalization (Article 4, secs. 1-3 found on lines 99.5 to 99.21; secs. 5-14 found on lines 100.1 to 105.29; and secs. 17-21 found on lines 106.22 to 110.23).
 - House: Controlled Substance Abuse Task Force (Article 1, sec. 2, subd. 4, par. (o) found on lines 11.22 to 11.28; Article 4, sec. 22 found on lines 110.24 to 113.22)
 - House: Providing access to medical marijuana (Article 4, Sec 15)
- Criminal Penalties for Criminal Justice Reform
 - Senate: Organized Retail Theft (Article 2, sec. 33, lines 52.30-54.23)
 - Senate: Carjacking without increased penalties (Article 2, sec. 27, lines 46.27-47.24, as amended by S2673A22 (see attached))
 - Senate: Report on carjackings (Article 2, sec. 41, lines 59.7 to 59.23)
 - House: Clean Slate Act (Article 5, secs. 1 to 2 found on lines 113.25 to 115.15; and 16-26 found on lines 124.6 to 137.23)
- Criminal apprehension and sentencing for criminal rehabilitation
 - Senate: Oral Fluid Pilot Project for driving offenses (Article 2, sec. 45)
 - Senate: Condition of Probation for Child Pornography (Article 2, sec. 39)
 - Senate: School safety center (\$250K) (Article 1, sec. 8, para (h), lines 9.1-9.3)
 - Senate: Identity theft crime provisions, **if** protections are added for DV (language being drafted) (Article 2, sec. 34-35)
 - House: Pathways to employment (Article 1, sec. 5, para (d))

- House: Family connection (Article 1, sec. 5, para (e))
- Violent Crime Reduction Support Initiative Funding for AG Funding
 - Senate: Violent Crime Reduction Support Initiative Funding Level with Houserider language (Article 1, Sec 2, subd 3, para (a)), as included in Senate offer 5/17/22
 - House AG Funding (Article 1, sec. 9)

Concurs with Senate on stand alone bills to travel separately:

- HF 3955 / SF 3749 Private Detective Boards Licenses

Other bills House suggests should move as stand alone:

- HF 3013 Pinto / Limmer, Classifying Sentencing Guidelines Commission Staff

Senate has already agreed to:

- Qualified domestic violence-related offense (Line 210 of spreadsheet; Art. 2, Sec. 34 (lines 58.25-59.10))
- Surreptitious intrusion (non partisan staff drafting language to replace Art.2, Sec. 40, lines 61.14-63.8)

The House will table discussion of law enforcement and community based public safety investments while we work to reach agreement on items we are closer to.