

Be Legendary.™

Meeting Minutes

North Dakota Children’s Cabinet Meeting

Wednesday, July 28, 2020

1 p.m. to 4:30 p.m., Central Time

Microsoft Teams, Virtual Meeting

APT Inc. 2900 E. Broadway Ave.

Bismarck, ND 58501(Physical Location)

Members in attendance

Kristen Baesler, Superintendent of Public Instruction	Rep Lawrence Klemin, Speaker of the House (Phone)
Lt. Governor Brent Sanford, Governor’s designee	Kimberly Jacobson, Parent/Private Service Provider (Phone)
Paula Condol, Parent/Private Service Provider	Honorable Lisa Fair McEvers, ND Supreme Court Justice
Rep Chet Pollert, Chairman – Legislative Management – Presiding Officer	Janell Regimbal, Parent/Private Service Provider
Russell Riehl, Parent/Private Service Provider	Vincent Roehr, Tribal Nations Representative
Senator David Hogue	Teresa Larsen, Director of the Committee on Protection and Advocacy
Maria Naset, ND Governor’s Office	

Other attendees

Pamela Sagness, Director Behavioral Health Division	Bill Kalanek, APT Inc.

Public Attendees:

Kari Miller, Lisa Boxrud, Vicky Peterson, Austin Klom, Cody Pinks, Rudy Martinson, Alicia Lamb, Misty Pooley, Michelle Griffiths, Teresa Kubal

Call to Order/Roll Call – Representative Pollert

Consideration of minutes from the February 2020 meeting – Superintendent Baesler moved approval, seconded by Teresa Larsen, motion approved.

Update from Pam Sagness, ND Dept. of Human Services –

Review of info from previous Children’s cabinet meetings.
Demonstrated Children’s cabinet web page.
Reviewed Senate Bill 2313 from the 2019 Legislature.

Lisa Bjergaard, Juvenile Justice Commission –

Reviewed duties of the commission
Explained that commission comprised of 16 person working group.
Presented report (3 Documents) (attached)

- Question by T. Larsen to Rep. Klemin requesting a review of the bill draft referenced in the report.
- Rep. Klemin referred question to L. Bjergaard
- L. Bjergaard explained the bill draft is a result of recommendations for the Justice Center and includes Definitions of “unruly children, delinquent and definitions in the guardianship chapter of NDCC.

Rep. Klemin, Interim Judiciary Comm. Chariman – referred cabinet to L. Bjergaard’s testimony in the interim committee if they’d like more info. He went on to explain the Guardianship chapter lacked definitions and the draft creates 3 new chapters. He indicated public comment should be forwarded to Samantha Kramer in Legislative Council by August 5th.

- Question by K. Jacobson: Is the draft bill modeled after another state?
- Rep. Klemin response: The draft was not based on a model but incorporated changes from the Council of State Governments and the Justice Center.
- Sen. Hogue requested an explanation of the decriminalization of “unruly behavior” from L. Bjergaard.
- T. Larsen inquired regarding the effects for School Resource officers, L. Bjergaard explained the process.
- Rep. Klemin referred question to R. Riehl for further explanation who explained SRO’s role and the resources available to them.
- J. Regimbal commented on the discussion

Heather Traynor, ND Court System – Presentation (see attached)

Court Improvement Program and Dual Status Youth Initiative

- K. Jacobson commented on the presentation as to whether training is available.
- H. Traynor indicated that training is being developed by her office.
- Justice McEvers asked a question as to whether the office had adequate staffing.
- H. Traynor indicated her office would need additional staff.

Pam Sagness, ND DHS Behavioral Health Division – Child Behavioral Health Update

- Presentation, no questions.

Public comment – none

Cabinet discussion

- Rep. Pollert: Simple Pilot Plan Update from P. Sagness, K-12 & Spec. Ed updated from Supt. Baesler for next meeting.
- Rep. Klemin to have planning session with Rep. Devlin, Sen. J. Lee, Sen. Hogue prior to next meeting.
- Rep. Pollert to inquire with Leg. Council as to whether or not the cabinet is required to submit a report to the ND Legislature.
- T. Larsen offered to give update on Mobile Crisis Unit for next meeting.
- Update from Children's Behavioral Health Task Force to be requested of Greg Gallagher.
- J. Regimbal commented that the cabinet needs to identify gaps in programming, coverage across agencies, what's being missed and how to coordinate services.
- Justice McEvers suggested a report from Sally Holewa on the technology needs for Juvenile court officers and families.
- Rep. Pollert to meet with Bill Kalanek to discuss next meeting.

- Next meeting in October

2:52 p.m. **Adjourn**

Minutes approved 10/27/2020, 1:05pm, Motion by Supt. Baesler, Seconded by Lt. Gov. Sanford, motion passes.