MINUTES

of the

FIRST MEETING

of the

COURTS, CORRECTIONS AND JUSTICE COMMITTEE

July 30, 2020 **Video Conference Meeting**

The first meeting of the Courts, Corrections and Justice Committee was called to order by Representative Gail Chasey, co-chair, on July 30, 2020 at 10:05 a.m. by video and audio conference via an online platform.

Present Absent

Sen. Joseph Cervantes, Co-Chair Rep. Deborah A. Armstrong Rep. Gail Chasey, Co-Chair Sen. Gregory A. Baca

Rep. Eliseo Lee Alcon Rep. Zachary J. Cook

Rep. Karen C. Bash Sen. Jacob R. Candelaria

Rep. Dayan Hochman-Vigil

Sen. Linda M. Lopez

Rep. William "Bill" R. Rehm

Sen. Sander Rue

Rep. Antonio Maestas

Sen. Antoinette Sedillo Lopez

Advisory Members

Rep. Alonzo Baldonado Sen. William F. Burt Rep. Georgene Louis Rep. Brian Egolf

Sen. Richard C. Martinez Rep. Doreen Y. Gallegos Sen. Daniel A. Ivey-Soto Sen. Bill B. O'Neill Rep. Andrea Romero Sen. William H. Payne

Sen. Mimi Stewart Rep. Patricia Roybal Caballero

Rep. Christine Trujillo

Staff

Sen. Peter Wirth

Mark Peralta-Silva, Staff Attorney, Legislative Council Service (LCS) Elisabeth Johnson, Staff Attorney, LCS Erin Bond, Research Assistant, LCS

Guests

The guest list is in the meeting file.

Handouts

Handouts and other written testimony are in the meeting file and are posted on the legislature's website.

Thursday, July 30

Update from the New Mexico Sentencing Commission (NMSC) (10:10 a.m.)

Angela "Spence" Pacheco, chair, Reform Committee, NMSC; Linda Freeman, executive director, NMSC; and Douglas Carver, deputy director, NMSC, provided the committee with a presentation regarding the prison population update and a briefing on issues concerning fines and fees. The presentation can be found here:

https://www.nmlegis.gov/handouts/CCJ%20073020%20Item%201%20Slide%2015%20of%20N M%20Sentencing%20Commission%20Reformmittee%20Presentation%20July%202020.pdf.pdf.

Comments from committee members included the following:

- the NMSC should keep this committee updated on issues concerning fines and fees;
- the issue of fines and fees should be looked at from a constitutional law perspective; and
- understanding racial and ethnic data is important to understanding the prison population.

Policy Spotlight: Prison Classification (11:30 a.m.)

Cally Carswell, program evaluator, Legislative Finance Committee (LFC), and Jon Courtney, deputy director, Program Evaluation, LFC, provided the committee with a presentation regarding prison classification. The presentation can be found here:

https://www.nmlegis.gov/handouts/CCJ%20073020%20Item%202%20CCJ%20Presentation 07 30 20 Inmate%20Classification.pdf.

Comments from committee members included the following:

- the committee should look at the financial relationship with private prisons at some point; and
- committee members would like to hear from the Corrections Department regarding the production of face masks and whether those masks are being resold to the Department of Health at a higher rate.

Update from the Judiciary: Maintaining Court Operations during COVID-19 (1:30 p.m.)

Michael E. Vigil, chief justice, New Mexico Supreme Court; Judith K. Nakamura, justice, New Mexico Supreme Court; Lynette Paulman-Rodriguez, director, Human Resources Division, Administrative Office of the Courts (AOC); and Celina Jones, general counsel, AOC,

provided the committee with a presentation regarding maintaining court operations during COVID-19.

Comments from committee members included the following:

- some tenants are misinformed about the stay on writs of restitution issued by the courts, partially due to messaging;
- issues with rent and evictions also affect businesses and commercial properties, and more support with these issues is needed;
- it might be helpful for someone to explain Supreme Court Order No. 20-8500-007 to landlords and tenants because there seems to be some general confusion;
- it is important to bring court reform bills back for the upcoming legislative session;
- there are concerns with the bar exam and licensing new attorneys and whether a majority of those taking the bar exam are coming in from out of state and will need to quarantine;
- there is a need to increase judicial salaries; and
- there are issues with the behavior of some sheriffs in the courtroom, especially regarding following public health safety protocols.

Update from New Mexico SAFE: Criminal Justice Reform and Police Reform (3:25 p.m.)

Paul Haidle, executive director, New Mexico Criminal Defense Lawyers Association (NMCDLA); Rikki-Lee Chavez, legislative coordinator, NMCDLA; and Emily Kaltenbach, senior director, Drug Policy Alliance, provided the committee with a presentation regarding criminal justice and police reform. The presentation materials can be found here:

https://www.nmlegis.gov/Committee/Handouts?CommitteeCode=CCJ&Date=7/30/2020&ItemNumber=4.

Comments from committee members included the following:

- it is important to make an effort to involve victims in these discussions; and
- the committee may need to look into the Department of Game and Fish statutes.

Public Comment

The committee did not hear public comment because there were no commenters.

Adjournment

There being no further business before the committee, the meeting adjourned at 4:20 p.m.