

North Dakota Legislative Council

STATE CAPITOL, 600 EAST BOULEVARD, BISMARCK, ND 58505-0360

Phone: 701.328.2916

Fax: 701.328.3615

www.legis.nd.gov

lcouncil@nd.gov

August 27, 2020

MEETING NOTICE

Due to public health considerations and in accordance with Executive Order 2020-16, a meeting room will not be available to the public for this meeting. A live stream of the meeting will be available to the public at: <http://video.legis.nd.gov>.

Committee members have the option of attending the meeting remotely or in person. Each committee member is asked to notify the Legislative Council at emilythompson@nd.gov at least 1 week before the meeting date to indicate whether the member plans to attend the meeting remotely or in person. Staff will provide committee members with call-in or meeting room information before the meeting.

Representative Jason Dockter, Chairman, has called a meeting of the **TAXATION COMMITTEE**.

Date: Thursday, September 10, 2020

Time: 10:00 a.m.

Agenda: Receipt of a report from the Tax Department summarizing county and school gross production tax reports; receipt of an annual business incentive grantor report and reports on renaissance zones and tax increment financing districts from the Department of Commerce; and presentations and discussion regarding the committee's study of economic development tax incentives and the taxation of liquid nicotine and electronic smoking devices

Committee Members: Representatives Jason Dockter, Matt Eidson, Sebastian Ertelt, Ron Guggisberg, Patrick Hatlestad, Craig Headland, Tom Kading, Ben Koppelman, Alisa Mitskog, Vicky Steiner; Senators Dwight Cook, Jim Dotzenrod, Jordan Kannianen, Curt Kreun, Dale Patten, Jessica Unruh-Bell

Staff Contact: Emily L. Thompson, Code Revisor

Any member unable to attend this meeting is asked to notify this office as soon as possible.

Sincerely,

/S/
John Bjornson
Director

JB/RWT