

Criminal Justice Advisory Council Board Members

Executive Committee Members:

Chair Sheriff Rosie Rivera* Salt Lake County Sheriff Vice Chair Mayor Jenny Wilson* Mayor, Salt Lake County

Judge John BaxterSalt Lake City Justice CourtJim BradleySalt Lake County CouncilMax Burdick*Salt Lake County Council

Chief Craig Burnett Murray City Police Department, LEADS Chair Chief Jack Carruth* South Salt Lake City Police Department

Catie Cartisano* Individual with Lived Experience

Karen Crompton* Director, Salt Lake County Human Services

Chief Matthew Dumont* Salt Lake County Sheriff's Office

Scott Fisher* Division Administrator, Salt Lake City Prosecutor's Office

Sim Gill* District Attorney, Salt Lake County Kele Griffone* Director, Criminal Justice Services

Mike Haddon Executive Director, Utah State Department of Corrections

Rep. Eric Hutchings* Utah House of Representatives

Judge Mark Kouris* Presiding Judge, Third District Court

Rich Mauro* Executive Director, Salt Lake Legal Defenders Association

Senator Karen Mayne* Utah State Senate

Brendan McCullagh* Judge, West Valley City Justice Court
Jim Peters* State Justice Court Administrator

Mayor Jeff Silvestrini* Mayor, Millcreek City

Peyton Smith Third District Court Administrator

Pamela Vickrey* Executive Director, Utah Juvenile Defender Attorneys
Tim Whalen* Director, Salt Lake County Behavioral Health Services

* Present during this meeting

** Excused Absence

CJAC Staff Members:

Jojo Liu Director, Mayor's Office of Criminal Justice Initiatives

Tucker Samuelsen Management Analyst

John Krantz Data Analyst, Information Services

Jacob Smith Expungement Navigator
Heather Bailey Grant and Office Coordinator

County Staff and Members of the Public Attendance: Will Carlson, Kimberly Barnett, Eric Biggart, Brian Redd, Krystal Hazlett, Natalie El-Deiry, Joanna Landau, Jeffrey Eason, Mary McMillen, Woolford, Emma Houston, Jeanni Edens, Jon Thelen, Sam Klemm Isaac Highman, Jeff Carr, Shawn McMillen, Lisa Ashman, Katherine Fife, Ze Min Ziao, Luna Banuri, Robert Sampson, Abby Laver, Kristina Swickard, Elizabeth Klc, Kim Cordova, Leslie Howitt, Christina Zidow, Spencer Turley, Brandi Hopkins

Meeting Minutes

MEETING CONVENED AT NOON

Time Stamp on Video		ltem
	This vid	June 10,2020 CJAC Committee Meeting (Link to video) eo can also be found on our website https://www.slco.org/cjac/advisory-council/
00:03 00:51		Welcome from Sheriff Rivera Chief Matthew Dumont motioned to approve the April Minutes. District Attorney Sim Gill second the motion. All were in favor.
01:34 01:40		Chair and Vice Chair Transition The position of Chair transitioned from Sheriff Rivera to Mayor Jenny Wilson by operation of CJAC's bylaws. The position of Vice-Chair transitioned from Mayor Wilson to DA Sim Gill by operation of the bylaws.
02:22 02:38		Remarks by Incoming Chair Mayor Jenny Wilson thanked Sheriff Rivera for her work and looks forward to working with DA Sim Gill as Vice Chair. She reflected on the ways current events are creating new challenges and opportunities for the criminal justice system and has highlighted the need to look at ways to do things differently.
05:55		Council on Diversity Affairs (CODA) Update
05:55		Mayor Jenny Wilson reflected on what she wanted from CODA and wants to become more action oriented and it is time to move the needle. The council will go out and listen to the community and be able to engage on a personal level. Mayor Wilson discussed plans to have CJAC's work to include the voices from CODA. and have CJAC operate as a forum for creating and executing these plans.
09:15		Working Groups Update
09:22		Jojo Liu states how the working groups will be evaluated to ensure the topics and composition align with the priorities of CJAC. The status of each group and recommendation will be given in the next CJAC meeting in August. Mayor Jenny Wilson suggested a possible 4 th working group to link back to CODA.
13:13		Mayor Jenny Wilson spoke on the legislation and how a lot is going on. DA Sim Gill stated a in addition to the general session a special session might be added related to criminal justice issues. Will Carlson added more on the COVID-19 and choke hold issues that are being discussed. DA Sim Gill continued COVID-19 related discussions.

Time Stamp on Video	Item
19:13	Legislative Update
19:40	Will Carlson spoke about the bills that were passed back in the last legislative session back in mid-March. 7 bills were passed that Salt Lake County had a significant role in. Will spoke on and explained each bill.
38:04 38:24	Data Presentation: Jail Trends During COVID Tucker Samuelson shared a PowerPoint presentation showing the jail population trends during the past few months involving COVID-19.
47:11	Mayor Jenny Wilson questioned if there was a way to assess how COVID-19 has changed law enforcement and criminal activity. To give us a better understanding moving forward. A discussion ensued on COVID-19 and how it has allowed people to rethink other ways to address issues within the criminal justice system.
55:18	Bail Dashboard
55:30	Tucker Samuelsen shared a PowerPoint presentation showing the Jail Dashboard. The jail dashboard helps inform on monetary bail. This dashboard is not made public yet. Tucker would like to get feedback on what points should be clarified and what questions need to be answered before this becomes public facing.
1:09:55	Counsel at First Appearance Pilot Project
1:09:59	Rich Mauro, LDA Director, shared a PowerPoint presentation on Counsel at First Appearance Pilot Project. They have hired 2 attorneys to staff first appearance court and have learned more of the consequences of pretrial detention. He continued with jail statistics, CAFA attorney responsibilities, court challenges, audience questions, pending request to expand program & track outcome/impact.
1:26:27	Behavioral Health Crisis Receiving Center Update
1:27:20	Tim Whalen, SLCo Behavioral Health Services Division Director, shared a presentation of the Receiving Center Application. He went over House Bill 32 – Crisis Services Amendments. Explaining the numbers and funding needed.
1:33:50	Additional Comments/Questions
1:34:34	Chief Dumont thanked all the partners within the Salt Lake County Criminal Justice System for the collaboration, cooperation, and flexibility with working through COVID-19.
1:35:46	Jojo Liu informed the board of the upcoming Remote Expungement Day on 7/8/2020
1:36:45	Meeting Adjourned
	Next Regular Meeting: August 12, 2020 @ Noon

^{***}Minutes available via website slco.org/cjac or by request to: Heather Bailey, hbailey@slco.org, (385) 468-7092