

SJR 40 Study:
Background Report on
County Attorney Services

Prepared for the
Law and Justice Interim Committee
By Sheri Heffelfinger
Office of Research and Policy Analysis, LSD

September 22, 2005

Beginning at the bottom line

- Policy Question:
 - ◆ Should Montana be considering a District Attorney model for prosecution services?

- Issues:
 - ◆ Salaries
 - ◆ Funding
 - ◆ Workload
 - ◆ Performance

Legal Services Division, Department of Justice

- In Legal Services Division, two relevant bureaus
- Appellate Services Bureau
- Prosecution Services Bureau
 - ◆ Child Protection Unit

Appellate Services Bureau

- 10 attorneys, plus the chief (attorney)
- Handles nearly all criminal appeals and death penalty cases
- In FY 2005, 200 active cases in (state & federal)
 - ◆ More cases involve post-conviction relief (sentencing most vulnerable to error)
- Four active death penalty cases

Prosecution Services Bureau (PSB)

- When requested, assists counties in prosecution
- Handles “conflict” cases
- Investigates complaints against county attorneys
- Coordinates training (civil as well as criminal)

More on PSB

- 5.5 attorneys (includes bureau chief)
 - ◆ 3.5 general prosecution attorneys
 - ◆ 2 specialized prosecution attorneys
 - ◆ workers’ comp & Medicaid
- 71 pending cases (snap shot from July ’05)
- Workload is mostly from small and medium-sized counties
 - ◆ For part-time county attorneys, smaller staff

Child Protection Unit, PSB

- Approved by Legislature in 1999
- Prosecutes (on behalf of State) some of the child abuse and neglect cases
 - ◆ Focus is resolving status of children in foster care
- 4 full-time state attorneys

Part 1: Attorney General's Office Review

- Attorney General's duties to supervise & direct
- Appellate Services Bureau handles appeals
- Prosecution Services Bureau assists when asked
- Child Protection Unit handles some child abuse and neglect, mostly foster care

County Government Historically

- Origins: 9th Century English Shires
 - ◆ Enforce the “kings laws” and collect the “kings taxes”
- Purposes:
 - ◆ An arm of state government
 - ◆ Locally-elected government
- Political subdivision of state
 - ◆ Not a self-governing unit, like state is to federal government

Montana Constitution, 1972

Art. XI, Sec. 3

- Legislature to provide alternative forms of local government - adopted by local vote
- Elected county attorney must be an option
- Board of County Commissioners may:
 - ◆ Combine offices within a county
 - ◆ Share office with another county

Self-Government

- Montana Constitution, Art XI, Secs. 5 and 6
 - ◆ Self-government charters
 - ◆ Grants to counties any power not prohibited

County Government Choices

- Commission form in 52 Counties
 - ◆ Fergus has self-government Charter
- Commission-Manager form in 1 County
 - ◆ Petroleum
- City-County Consolidated form in 2 Counties
 - ◆ Butte-Silver Bow, Charter
 - ◆ Anaconda-Deer Lodge, Charter

Compensation Board Members

- All 3 County Commissioners
- County Attorney
- 3 other county officials
 - ◆ appointed by Commissioners
- Between 2 and 4 resident taxpayers

Factors Considered by Board

- Population
- Assessed valuation
- Motor vehicle registrations
- Building permits
- Other

State Share of Salary

- State pays 50% of county attorney salary
 - ◆ Not:
 - ◆ benefits
 - ◆ salaries or benefits for deputies or assistants
 - ◆ office expenses
- County must provide fiscal info. to DOJ
 - ◆ If not provided in time for budget planning, state pays last FY amount

Staffing: Deputies Limited

(Sec. 7-4-2703, MCA)

- 1st and 2nd Class Counties (Tax. Val. > \$30m)
 - ◆ 1 chief deputy, 1 deputy
- All the rest
 - ◆ Same (1 chief deputy, 1 deputy), with county approval
- Special counsel may be employed
 - ◆ Except in 1st Class Counties (Tax. Val. > \$50m)

Bottom-line Question

- Should Montana consider a District Attorney system?
 - ◆ District Attorney as state prosecutor in each judicial district
 - ◆ County Attorney as county prosecutor and provider of civil legal services

Issues previously noted

- Funding
- Salaries
- Workload
- Performance

Funding

- Can issues be addressed by increasing state share and counties fixing salary equity issues?
- Is systemic change required?
- What will the costs be, who will fund them and how?

Salaries

- Does cost-sharing work? Why or why not?
- What about internal salary equity: county attorney with deputies and assistants?
- What about external equity – differences county to county?

