	MEETING MINUTES

	

	Committee
	COMMISSION ON CRIMINAL & JUVENILE JUSTICE

	

	Date

Time

Location
	Thursday, December 13, 2012
12:00 p.m. – 2:00 p.m.
State Capitol Complex, Senate Building, Spruce Room

	

	Members Present
	Camille Anthony, Judge Judith Atherton, Dan Becker, Paul Boyden (for Sim Gill), Chief Frank Budd, Susan Burke, Commissioner Lance Davenport, Mike Haddon, Clark Harms, Representative Eric Hutchings, Judge Elizabeth Lindsley, Richard McKelvie, Stan Parrish, Scott Reed (for Attorney General Mark Shurtleff), Reed Richards, Greg Skordas, Lana Stohl

	Members Excused
	Senator Stuart Adams, Kathleen Christy, Karen Crompton, Carlene Walker, Sheriff Jim Winder

	Guests
	Brooke Adams, Lisa-Michele Church, Audrey Hickert, Tenielle Young

	Staff
	Mary Lou Emerson, Reg Garff, Ron Gordon, Jennifer Hemenway, Cuong Nguyen, Ben Peterson, Jacey Skinner, Monica Taylor, David Walsh, Clair Webster, Doreen Weyland, Richard Ziebarth

	

	Agenda Item
	Welcome and Approval of Minutes

	Notes
	Stan Parrish welcomed all present. Ron Gordon recognized Jennifer Hemenway who is retiring from CCJJ at the end of the month.
Motion: Dan Becker made a motion to approve the meeting minutes of October 11, 2012 and the motion passed unanimously.

	

	Agenda Item
	Life without Parole Legislation

	Notes
	Aggravated Murder: Mandatory Life without the possibility of parole statute and the death penalty.

Jacey Skinner discussed the recommendation of the Juvenile subcommittee that includes an amendment to the Aggravated Murder statute to conform with recent U.S. Supreme Court Rulings. The Subcommittee recommends the language on lines 118 and 119 of the draft; (e) If the defendant is younger than 18 years of age at the time of the offense, aggravated murder is a noncapital first degree felony punishable as provided in Section 76-3-207.7. This change would make it clear in statute, consistent with the Supreme Court decisions that the death penalty is not constitutional as applied to a juvenile, and that life without the possibility of parole for a death case can be an option, but cannot be a mandatory sentence.

Life without the possibility of parole statute:

The Juvenile Subcommittee also recommends language be added similar to (see line 16) “at the time of commission of the rape, the defendant was younger than 18 years of age and was previously convicted of a grievous sexual offense; or (c) life without parole, if the trier of fact finds that at the time of the commission of the rape the defendant was previously convicted of a grievous sexual offense.” to each statute that requires life without the possibility of parole as the sentence. These changes are to accommodate the ruling by the U.S. Supreme Court in Graham v. Florida, 560 U.S. In Graham, the Court held that it is unconstitutional to impose a sentence of life without the possibility of parole on a juvenile.
Motion: Susan Burke made a motion to support the legislation. The motion was seconded by Camille Anthony and passed unanimously.

	

	Agenda Item
	Juvenile Subcommittee Report and Recommendations

	Notes
	Susan Burke presented findings and recommendations from the Juvenile Subcommittee. She said nationwide 24 percent of the population is under the age of 18 while in Utah 32 percent of the population is under the age of 18. Nearly 27 percent of juveniles in Utah will be charged with at least one offense and referred to the Juvenile Court by the age of 18 and one in three youth involved with the Juvenile Court recidivates with a misdemeanor or felony within one year. However, 48 percent of juveniles will have only one referral to juvenile court and never return. Less than 8 percent of all juveniles are responsible for 67 percent of identified youth crime. Susan reported the bad news is that 10 percent of youths are dually-involved in Utah’s child welfare and delinquency systems, 50 percent of youths in placement lived in households with individuals with drug and alcohol problems, and a majority of youths in the system have a history of trauma. She noted there are fewer resources available and reviewed impacts to the community and current service gaps. Recommendations include 1) identify problems early with community receiving and assessment centers, youth services crisis and family counseling, truancy interventions, and school-based mental health services, 2) treat substance abuse problems by using education, intervention and treatment, 3) swift and certain justice, Judicial workload 4) ensure accountability to victims and community with work programs and detention center access, and 5) prepare youth for transition, education enhancements and career training. Discussion followed.
Motion: Dan Becker made a motion to endorse the findings and recommendations from the Juvenile Subcommittee. The motion was seconded by Camille Anthony and passed unanimously.

	

	Next Meeting
	The next meeting is scheduled for Thursday, February 14, 2013 from 12:00 p.m. to 2:00 p.m. at the State Capitol Complex, Senate Building, Spruce Room.

PAGE
2

