

SENATE COMMITTEE ON JUDICIARY

February 11, 2014
8:00 AM

Hearing Room 343

MEMBERS PRESENT: Sen. Floyd Prozanski, Chair
Sen. Betsy Close, Vice-Chair
Sen. Michael Dembrow
Sen. Jeff Kruse
Sen. Arnie Roblan

STAFF PRESENT: Bill Taylor, Committee Counsel
Jessica Wangler, Committee Assistant

MEASURES/ISSUES HEARD: SB 1531 – Public Hearing
SB 1556 – Public Hearing
SB 1536 – Work Session

Recording Log

8:04:56 AM Meeting Called to Order by Chair Prozanski
8:05:02 AM Chair Prozanski
8:05:15 AM {Exhibit} 1-2: Bill Taylor, Committee Counsel

8:07:30 AM **SB 1531 - Public Hearing**
8:07:34 AM Sen. Rod Monroe, Senate District 24
8:08:01 AM Chair Prozanski
8:08:09 AM Sen. Bill Hansell, Senate District 29
8:10:42 AM Sen. Bruce Starr, Senate District 15
8:11:43 AM Chair Prozanski
8:11:47 AM Sen. Roblan
8:14:08 AM Sen. Monroe
8:14:30 AM Sen. Hansell
8:14:58 AM Sen. Kruse
8:15:59 AM Chair Prozanski
8:16:49 AM Sen. Hansell
8:17:38 AM Chair Prozanski
8:19:59 AM Vice-Chair Close
8:20:25 AM Sen. Hansell
8:20:33 AM Chair Prozanski
8:20:37 AM Sen. Starr
8:21:58 AM Chair Prozanski

8:22:41 AM {Exhibit} 3: Rob Bovett, Legal Counsel, Association of Oregon Counties
8:27:24 AM Kevin Campbell, Oregon Association Chiefs of Police (OACP)
8:29:21 AM Darrell Fuller, Oregon State Sheriffs Association (OSSA)
8:31:00 AM Sen. Dembrow
8:32:22 AM Bovett
8:34:15 AM Sen. Dembrow
8:34:26 AM Bovett
8:34:43 AM Sen. Dembrow
8:34:59 AM Bovett
8:35:08 AM {Exhibit} 4: Chair Prozanski
8:35:22 AM Bovett
8:35:52 AM Chair Prozanski
8:36:09 AM Sen. Dembrow
8:36:45 AM Campbell
8:37:24 AM Chair Prozanski
8:38:05 AM Bovett
8:38:06 AM Chair Prozanski
8:38:59 AM Bovett
8:39:13 AM Chair Prozanski
8:39:18 AM Bovett
8:39:46 AM Vice-Chair Close
8:40:06 AM Bovett
8:40:35 AM Sen. Roblan
8:40:57 AM Bovett
8:41:17 AM Sen. Roblan
8:41:34 AM Chair Prozanski

8:41:53 AM **SB 1556 - Public Hearing**
8:42:11 AM Bill Taylor, Committee Counsel
8:42:27 AM Rep. Peter Buckley, House District 5
8:45:31 AM Chair Prozanski
8:45:33 AM Vice-Chair Close
8:45:59 AM Rep. Buckley
8:46:42 AM Chair Prozanski

8:46:58 AM **SB 1531 - Public Hearing**
8:47:49 AM Margo Lucas, Alternate Relief Clinic
8:49:37 AM Sam Chapman, Oregonians for Medical Rights
8:54:07 AM Chair Prozanski
8:54:23 AM Anthony Taylor, Direction, Passionate Oregon
8:59:27 AM Chair Prozanski
9:00:03 AM Scott Winkels, League of Oregon Cities (LOC)
9:04:20 AM Lou Ogden, Mayor, Tualatin, Oregon
9:09:36 AM Chair Prozanski
9:09:39 AM {Exhibit} 5: Stephen Bates, Chair, Boring Community Planning
Organization

9:11:59 AM Chair Prozanski
9:12:04 AM Winkels
9:12:57 AM Chair Prozanski
9:13:06 AM Jeff Sugarman, New Economy Consulting
9:16:51 AM Chair Prozanski
9:16:53 AM {Exhibit} 6: Anthony Johnson, Executive Director, Oregon Cannabis Industry Association
9:19:54 AM {Exhibit} 7: Becky Straus, American Civil Liberties Union of Oregon (ACLU)
9:20:08 AM Vice-Chair Close
9:20:35 AM Johnson
9:20:39 AM Chair Prozanski

9:21:16 AM **SB 1556 - Public Hearing**
9:21:17 AM Chair Prozanski

9:21:58 AM **SB 1536 - Work Session**
9:22:07 AM Bill Taylor, Committee Counsel
9:22:45 AM Chair Prozanski
9:22:52 AM Vice-Chair Close
9:22:59 AM MOTION: VICE-CHAIR CLOSE MOVES SB 1536 DO PASS AS AMENDED
9:23:07 AM Chair Prozanski
9:23:15 AM VOTE: 5-0-0
9:23:18 AM AYES: DEMBROW, KRUSE, ROBLAN, CLOSE, PROZANSKI
9:23:22 AM CARRIER: SEN. PROZANSKI WILL LEAD DISCUSSION ON THE FLOOR

9:23:27 AM **SB 1556 - Public Hearing**
9:23:40 AM {Exhibit} 8: Anthony Johnson, Director, New Approach Oregon
9:25:19 AM Jeff Sugarman, New Economy Consulting
9:26:13 AM Chair Prozanski
9:26:45 AM Doug Harclerod, Oregon District Attorneys Association (ODAA)
9:31:25 AM Chair Prozanski
9:31:28 AM Madison Haytas, resident
9:33:48 AM Darrell Fuller, Oregon State Sheriffs Association (OSSA)
9:35:11 AM Chair Prozanski
9:35:30 AM Harclerod
9:36:17 AM Chair Prozanski
9:36:58 AM {Exhibit} 9: Mark McDonnell, Senior Deputy District Attorney
9:40:14 AM Sarah Duff, resident
9:41:46 AM Chair Prozanski
9:41:48 AM Anthony Taylor, Deputy District Attorney, Clackamas Country
9:43:00 AM Chair Prozanski
9:43:21 AM McDonnell
9:43:26 AM Chair Prozanski

9:43:27 AM {Exhibit} 10: witness registration

9:43:38 AM **SB 1531 - Public Hearing**

9:43:41 AM Chair Prozanski

9:44:49 AM {Exhibit} 11: Bill Kirby, City Attorney's Office, Beaverton, Oregon

9:52:53 AM Lee Berger, Lawyer

9:57:16 AM Chair Prozanski

9:57:23 AM Berger

9:58:46 AM Chair Prozanski

9:59:11 AM Sarah Duff, resident

10:00:14 AM Christopher Oss, Club Pitbull

10:00:15 AM {Exhibit} 12: witness registration

10:00:16 AM The following written testimony is submitted for the record without public testimony:

10:00:17 AM {Exhibit} 13: Scott Dahlman & Paulette Pyle, Oregon's for Food and Shelter

10:00:18 AM {Exhibit} 14: Tim George, Chief, City of Medford, Oregon

10:00:19 AM {Exhibit} 15: Les & Kathy Otto, residents

10:02:00 AM Chair Prozanski

10:03:03 AM Meeting Adjourned by Chair Prozanski

Exhibit Summary

8:05:15 AM {Exhibit} 1: SB 1531, -3 amendments, staff, 2 pp

8:05:15 AM {Exhibit} 2: SB 1531, -4 amendments, staff, 1 p

8:22:41 AM {Exhibit} 3: SB 1531, written testimony, Rob Bovett, 3 pp

8:35:08 AM {Exhibit} 4: SB 1531, LC Opinion, staff, 4 pp

9:09:39 AM {Exhibit} 5: SB 1531, written testimony, Stephen Bates, 2 pp

9:16:53 AM {Exhibit} 6: SB 1531, written testimony, Anthony Johnson, 1 p

9:19:54 AM {Exhibit} 7: SB 1531, written testimony, Becky Straus, 1 p

9:23:40 AM {Exhibit} 8: SB 1556, written testimony, Anthony Johnson, 1 p

9:36:58 AM {Exhibit} 9: SB 1556, written testimony, Mark McDonnell, 2 pp

9:43:27 AM {Exhibit} 10: SB 1556, witness registration, staff, 2 pp

9:44:49 AM {Exhibit} 11: SB 1531, written testimony, Bill Kirby, 9 pp

10:00:15 AM {Exhibit} 12: SB 1531, witness registration, staff, 2 pp

10:00:17 AM {Exhibit} 13: SB 1531, written testimony, Scott Dahlman & Paulette Pyle, 1 p

10:00:18 AM {Exhibit} 14: SB 1531, written testimony, Tim George, 2 pp

10:00:19 AM {Exhibit} 15: SB 1531, written testimony, Les & Kathy Otto, 1 p