

2012 INTERIM COMMITTEE MEMBERSHIPS

SPECIAL COMMITTEES

Elections (Ballot Explanations)
Financial Institutions and Insurance
(Securities Commissioner and Insurance Holding Companies)
Rural Broadband
Taxation (Real Property)
Transportation (Passenger Rail)

STATUTORY JOINT COMMITTEES

Administrative Rules and Regulations
Arts and Cultural Resources
Children's Issues
Corrections and Juvenile Justice Oversight
Economic Development
Energy and Environmental Policy
Health Policy Oversight
Home and Community Based Services Oversight
Information Technology
Kansas Security
Legislative Budget Committee
Legislative Educational Planning Committee
Pensions, Investments and Benefits
Special Claims Against the State
State Building Construction
State-Tribal Relations

TASK FORCES, COMMISSIONS, OTHER COMMITTEES

Capitol Preservation Committee
Confirmation Oversight Committee
Health Care Stabilization Fund Oversight Committee
State Employee Pay Plan Oversight Committee

SPECIAL COMMITTEES

Elections

Financial Institutions and Insurance

Rural Broadband

Taxation

Transportation

2012 SPECIAL COMMITTEE ON ELECTIONS

Senate

Sen. Terrie Huntington, Chairperson
Sen. Pete Brungardt
Sen. Oletha Faust-Goudeau
Sen. Carolyn McGinn
Sen. Vicki Schmidt

House

Rep. Scott Schwab, Vice-chairperson
Rep. Randy Garber
Rep. TerriLois Gregory
Rep. Jim Howell
Rep. Ann Mah
Rep. Les Osterman
Rep. John Rubin
Rep. Kathy Wolfe-Moore

Kansas Legislative Research Department

Martha Dorsey
Jill Shelley

Revisor of Statutes Office

Renae Jefferies
Mike Heim

CHARGE

- Study whether ballot language explanation statements are needed or advisable:
 - If so, should they be required;
 - If not required for every ballot issue, how or who should determine which issues require a ballot language explanation statement;
 - Whether cities are prohibited from making ballot language explainers currently;
 - What other states have done in the area of ballot language explanation statements;
 - How to draft ballot language explanation statements in a manner that controls for bias, including the possibility of:
 - Selecting a board or committee for each such ballot language explanation statement, how and who would select members, and whether there is further review; or
 - Requiring, instead, a mechanism such as those outlined in 2012 HB 2780, as introduced, and 2012 HB 2425, as amended by the House Committee of the Whole;
 - How to make ballot language explanation statements available to all voters.

Approved Meeting Days: 1

2012 SPECIAL COMMITTEE ON FINANCIAL INSTITUTIONS AND INSURANCE

Senate

Sen. Ruth Teichman, Vice-chairperson
Sen. Jeff Longbine
Sen. Ty Masterson
Sen. Allen Schmidt
Sen. Vicki Schmidt

House

Rep. Richard Proehl, Co-chairperson
Rep. Clark Shultz, Co-chairperson
Rep. Rick Billinger
Rep. Tom Burroughs
Rep. Gail Finney
Rep. Phil Hermanson
Rep. Gene Suellentrop
Rep. Vern Swanson

Kansas Legislative Research Department

Melissa Calderwood
Heather O'Hara

Revisor of Statutes Office

David Wiese
Ken Wilke

CHARGE

- Review the impact of 2012 SB 349 on the Office of the Securities Commissioner, including its function and the role of the agency, amount of fee revenue currently collected by the Securities Commissioner, the impact of receipts currently transferred by the agency to the State General Fund pursuant to existing law, and the allocation of funds, otherwise intended for transfer to the State General Fund, to support economic development and “corporate formation.”
- Study the modernization of the laws governing insurance holding companies in Kansas, including the adoption of uniform standards consistent with the National Association of Insurance Commissioner's (NAIC) model act.
- Review streamlining state regulation, the role of the supervisory college and future oversight of the Kansas Insurance Department, anticipated costs for the state regulator and insurers, and the issues non-adoption of the model law create for accreditation and domestic insurance companies subject to other states' laws.

Approved Meeting Days: 1

2012 SPECIAL COMMITTEE ON RURAL BROADBAND

Senate

Sen. Jay Emler, Vice-chairperson
Sen. Pat Apple
Sen. Marci Francisco
Sen. Ralph Ostmeyer
Sen. Mike Petersen

House

Rep. Sharon Schwartz, Chairperson
Rep. Mike Burgess
Rep. Terry Calloway
Rep. Ramon Gonzalez
Rep. Annie Kuether
Rep. Forrest Knox
Rep. Reynaldo Mesa
Rep. Jerry Williams

Kansas Legislative Research Department

Cindy Lash
Corey Carnahan

Revisor of Statutes Office

Tamera Lawrence
Matt Sterling

CHARGE

- Examine how the Federal Communication Commission changes to the Universal Service Fund and changes to the Kansas Universal Service Fund will affect rural broadband, the accessibility of rural broadband services, as well as the progress and accuracy of mapping rural broadband service.

Approved Meeting Days: 1

2012 SPECIAL COMMITTEE ON TAXATION

Senate

Sen. Les Donovan, Chairperson
Sen. Tom Holland
Sen. Dick Kelsey
Sen. Bob Marshall
Sen. Tim Owens

Kansas Legislative Research Department

Chris Courtwright
Reed Holwegner

House

Rep. Richard Carlson, Vice-chairperson
Rep. Steve Brunk
Rep. Stan Frownfelter
Rep. Doug Gatewood
Rep. Dennis Hedke
Rep. Marvin Kleeb
Rep. Larry Powell
Rep. Willie Prescott

Revisor of Statutes Office

Gordon Self
Scott Wells
Chuck Reimer

CHARGE

- Review definition of real property.

Approved Meeting Days: 2

2012 SPECIAL COMMITTEE ON TRANSPORTATION

Senate

Sen. Dwayne Umberger, Chairperson
Sen. Kelly Kultala
Sen. Jeff Longbine
Sen. Bob Marshall
Sen. Roger Reitz

House

Rep. Virgil Peck, Vice-chairperson
Rep. Tom Arpke
Rep. Sean Gatewood
Rep. Gary Hayzlett
Rep. Jerry Henry
Rep. Tom Phillips
Rep. Richard Proehl
Rep. Brian Weber

Kansas Legislative Research Department

Jill Shelley
Chris Courtwright

Revisor of Statutes Office

Scott Wells
Daniel Yoza

CHARGE

- Review the passenger rail section of the State Rail Plan;
- Evaluate feasibility of developing the Northern Flyer route;
- Determine what costs to the state will be necessary to improve the tracks in western Kansas in order to maintain the Southwest Chief Amtrak service;
- Maintenance and development of passenger rail:
 - Service delivery plan for development of passenger rail from Kansas City to Dallas;
 - More limited extension of the Heartland Flyer service from Oklahoma City to Newton to connect with the Amtrak Southwest Chief service; and
 - Viability of the Southwest Chief service across the state connecting Chicago with Los Angeles.

Approved Meeting Days: 1

STATUTORY JOINT COMMITTEES

Administrative Rules and Regulations
Arts and Cultural Resources
Children's Issues
Corrections and Juvenile Justice Oversight
Economic Development
Energy and Environmental Policy
Health Policy Oversight
Home and Community Based Services Oversight
Information Technology
Kansas Security
Legislative Budget
Legislative Educational Planning Committee
Pensions, Investments and Benefits
Special Claims Against the State
State Building Construction
State-Tribal Relations

2012 JOINT COMMITTEE ON ADMINISTRATIVE RULES AND REGULATIONS

Senate

Sen. Vicki Schmidt, Chairperson
Sen. Oletha Faust-Goudeau
Sen. Ralph Ostmeyer
Sen. Tim Owens
Sen. Allen Schmidt

House

Rep. Carl Holmes, Vice-chairperson
Rep. Steve Huebert
Rep. Joe Patton
Rep. Janice Pauls
Rep. Ed Trimmer
Rep. Caryn Tyson
Rep. Valdenia Winn

Kansas Legislative Research Department

Raney Gilliland
Jill Shelley
Sharon Wenger

Judy Glasgow, Committee Secretary

Revisor of Statutes Office

Ken Wilke
Katherine McBride
Nobuko Folmsbee

CHARGE

The Committee is directed to review all rules and regulations proposed by state agencies. It introduces such legislation as it deems necessary in performing its function.

Approved Meeting Days: 5

2012 JOINT COMMITTEE ON ARTS AND CULTURAL RESOURCES

Senate

Sen. Jean Schodorf, Chairperson
Sen. Oletha Faust-Goudeau
Sen. Marci Francisco
Sen. Julia Lynn
Sen. Dwayne Umbarger

House

Rep. Lana Gordon, Vice-chairperson
Rep. Sydney Carlin
Rep. John Rubin
Rep. Sheryl Spalding
Rep. Vern Swanson

Kansas Legislative Research Department

Melissa Calderwood
Shirley Morrow

Revisor of Statutes Office

David Wiese
Tamera Lawrence

CHARGE

The Committee is mandated to study, investigate, and analyze: goals appropriate to the future of the arts and cultural life in Kansas; the role that the state government and the Kansas Legislature should play in the realization of these goals; art legislation in other states and at the federal level; the budget and programs of the Kansas Creative Arts Industries Commission and other state supported arts and cultural programs; the status of arts education in Kansas; and the impact of arts and culture on the economy of the state.

Approved Meeting Days: 1

2012 JOINT COMMITTEE ON CHILDREN'S ISSUES

Senate

Sen. Julia Lynn, Chairperson
Sen. Oletha Faust-Goudeau
Sen. David Haley
Sen. Dennis Pyle
Sen. Roger Reitz

House

Rep. Peter DeGraaf
Rep. Sean Gatewood
Rep. TerriLois Gregory
Rep. Melody McCray-Miller

Kansas Legislative Research Department

Martha Dorsey
Amy Deckard

Revisor of Statutes Office

CHARGE

The Committee is directed to study children's issues the Committee deems necessary.

Approved Meeting Days: 0

2012 JOINT COMMITTEE ON CORRECTIONS AND JUVENILE JUSTICE OVERSIGHT

Senate

Sen. Pete Brungardt, Chairperson
Sen. Terry Bruce
Sen. David Haley
Sen. Dick Kelsey
Sen. Kelly Kultala, Ranking Minority Member
Sen. Jeff Longbine
Sen. Tim Owens

House

Rep. Pat Colloton, Vice-chairperson
Rep. Doug Gatewood
Rep. Jim Denning
Rep. Jana Goodman
Rep. Jerry Henry
Rep. Virgil Peck
Rep. Jim Ward

Kansas Legislative Research Department

Lauren Douglass
Robert Allison-Gallimore
Michael Wales

Revisor of Statutes Office

Jason Thompson
Sean Ostrow
Katherine McBride

Connie Burns, Committee Secretary

CHARGE

The Joint Committee on Corrections and Juvenile Justice Oversight is statutorily directed to monitor the adult inmate population and study the programs, activities, plans and operations of the Kansas Department of Corrections and the adult correctional institutions; monitor the establishment of the Juvenile Justice Authority and study its programs, activities, plans and operations and the juvenile correctional facilities; review and study the adult correctional and juvenile offender local programs and related entities; and report annually to the Legislative Coordinating Council.

Approved Meeting Days: 3

2012 JOINT COMMITTEE ON ECONOMIC DEVELOPMENT

Senate

Sen. Susan Wagle, Chairperson
Sen. Oletha Faust-Goudeau
Sen. Laura Kelly
Sen. Julia Lynn
Sen. Bob Marshall

House

Rep. Anthony Brown, Vice-chairperson
Rep. Randy Garber
Rep. Dan Kerschen
Rep. Scott Schwab
Rep. Mike Slattery
Rep. Gene Suellentrop
Rep. Annie Tietze
Rep. Valdenia Winn

Kansas Legislative Research Department

Reed Holwegner
Chris Courtwright
Michael Steiner

Revisor of Statutes Office

CHARGE

The purpose of the Joint Committee on Economic Development is to maintain and promote economic development in Kansas. The Committee is also charged with receiving annual reports from the Department of Commerce. According to statute, the Committee introduces legislation as it deems necessary.

Approved Meeting Days: 0

2012 JOINT COMMITTEE ON ENERGY AND ENVIRONMENTAL POLICY

Senate

Sen. Carolyn McGinn, Vice-chairperson
Sen. Marci Francisco
Sen. Ralph Ostmeyer
Sen. Mike Petersen
Sen. Mark Taddiken

House

Rep. Forrest Knox, Chairperson
Rep. Dennis Hedke
Rep. Mitch Holmes
Rep. Annie Kuether
Rep. Tom Sloan
Rep. Vince Wetta

Kansas Legislative Research Department

Cindy Lash
Heather O'Hara
Corey Carnahan
Abigail Boudewyns

Revisor of Statutes Office

Matt Sterling
Tamera Lawrence

CHARGE

Study energy and environmental policy in Kansas.

Approved Meeting Days: 3

2012 JOINT COMMITTEE ON HEALTH POLICY OVERSIGHT

Senate

Sen. Vicki Schmidt, Vice-chairperson
Sen. Pete Brungardt
Sen. David Haley
Sen. Laura Kelly
Sen. Roger Reitz
Sen. Ruth Teichman

House

Rep. Brenda Landwehr, Chairperson
Rep. Don Hill
Rep. Peggy Mast
Rep. Kelly Meigs
Rep. Louis Ruiz
Rep. Jim Ward

Kansas Legislative Research Department

Iraida Orr
Melissa Calderwood
Martha Dorsey
Bobbi Mariani

Revisor of Statutes Office

Katherine McBride
Renaë Jefferies
Ken Wilke (insurance issues)

CHARGE

The Committee has the exclusive responsibility to monitor and study the operations and decisions of the Division of Health Care Finance of the Department of Health and Environment. In addition, the Committee is responsible for overseeing the implementation and operation of the children's health insurance plans, including the assessment of performance-based measurable outcomes as set out in statute.

Approved Meeting Days: 3

2012 JOINT COMMITTEE ON HOME AND COMMUNITY BASED SERVICES OVERSIGHT

Senate

Sen. Carolyn McGinn, Vice-chairperson
Sen. Laura Kelly
Sen. Kelly Kultala
Sen. Dwayne Umbarger

House

Rep. David Crum, Chairperson
Rep. Barbara Ballard
Rep. Jerry Henry
Rep. Brenda Landwehr
Rep. Peggy Mast

Kansas Legislative Research Department

Iraida Orr
Bobbi Mariani
Martha Dorsey
Amy Deckard

Revisor of Statutes Office

Renae Jefferies
Katherine McBride
Nobuko Folmsbee (budget issues)

Jan Lunn, Committee Secretary

CHARGE

To help ensure that long-term care services, including home and community based services, are provided through a comprehensive and coordinated system throughout the state, the Committee is to oversee the savings resulting from the transfer of individuals from state or private institutions to home and community based services and to ensure that any proceeds resulting from the successful transfer be applied to the system for the provision of services for long-term care and home and community based services. Additionally, the Committee is to review and study other components of the state's long-term care system.

Approved Meeting Days: 3

2012 JOINT COMMITTEE ON INFORMATION TECHNOLOGY

Senate

Sen. Mike Petersen, Chairperson
Sen. Marci Francisco
Sen. Tom Holland
Sen. Garrett Love
Sen. Vicki Schmidt

House

Rep. Joe McLeland, Vice-chairperson
Rep. Mike Burgess
Rep. Terry Calloway
Rep. Nile Dillmore
Rep. Harold Lane

Kansas Legislative Research Department

Julian Efird
Aaron Klaassen
Michael Wales
Amy Deckard

Gary Deeter, Committee Secretary

Revisor of Statutes Office

Sean Ostrow
Norm Furse
Subject Area Staffers

Legislative Chief Information Technology Officer

Jim Miller

CHARGE

The Committee is directed to study computers, telecommunications, and other information technologies used by state government, and to review new acquisitions of information technology.

Approved Meeting Days: 4

2012 JOINT COMMITTEE ON KANSAS SECURITY

Senate

Sen. Jay Emler, Chairperson
Sen. Anthony Hensley
Sen. Carolyn McGinn
Sen. Tim Owens
Sen. Allen Schmidt

House

Rep. Mario Goico, Vice-chairperson
Rep. Stan Frownfelter
Rep. Judith Loganbill
Rep. Peggy Mast
Rep. Connie O'Brien

Kansas Legislative Research Department

Jill Shelley
Aaron Klaassen
Dennis Hodgins

Revisor of Statutes Office

Chuck Reimer
Scott Wells

CHARGE

The Joint Committee on Kansas Security is statutorily directed to study, monitor, review, and make recommendations on matters regarding the security of state employees and state-owned buildings or property; matters regarding the security of the public, including public buildings and facilities; matters regarding the security of the Kansas infrastructure, including information systems; and measures for the improvement of security for the State of Kansas. The Committee also is charged to review and monitor federal moneys received by the state for homeland security or other security purposes.

Approved Meeting Days: 1

2012 LEGISLATIVE BUDGET COMMITTEE

Senate

Sen. Carolyn McGinn, Chairperson
Sen. Laura Kelly
Sen. John Vratil

Kansas Legislative Research Department

J. G. Scott
Leah Robinson
Audrey Dunkel
Fiscal Staff

Jan Lunn, Committee Assistant

House

Rep. Marc Rhoades, Vice-chairperson
Rep. Jim Denning
Rep. Bill Feuerborn
Rep. Kasha Kelley

Revisor of Statutes Office

Jill Wolters
Nobuko Folmsbee
Daniel Yoza
Subject Area Staffers

CHARGE

The Committee shall compile fiscal information, study and make recommendations on the state budget, revenues and expenditures, the organization and functions of the state, its departments, subdivisions and agencies with a view of reducing the cost of state government and increasing efficiency and economy.

LCC Assigned Topics

- Review expenditures that are classified as off budget, the review would also include items that were expended from State General and are now included as expenditures in other funds.
- Review vehicle purchases made by special revenue funded agencies to determine if the purchases are necessary and the vehicle appropriate to accomplish the goals for which the agency was established.
- Review the implementation of the Financial Management System (FMS) in the Department for Aging and Developmental Services and monitor the effectiveness of the new system;
- Review the number of individuals on the Home and Community Based Services waiting lists and the possible impact concerning the Olmstead case and any information from the Centers for Medicaid and Medicare and the Department of Justice;
- Census Management at the state hospitals;
- Review of the Problem Gambling and Addictions Grant Fund, including a review of the enabling statute regarding types of allowable expenditures, projected revenues into the fund, particularly from the Expanded Lottery Act and recent expenditures from the fund.; and

- Review state hospital staffing and salary issues including pay parity within the state hospital system and receive an update on Larned State Hospital Accreditation.
- Review funding and distribution of funding under the Local Environmental Protection Program (LEPP).
- Review the Department of Revenue's transition of the old motor vehicles registration system to the new information technology system. Also review the impact of the transition on the counties.
- Update on the Juvenile Justice Authority, including changes to the Kansas Juvenile Correctional Facility.
- Update on federal funding issues of the Department of Transportation; previously discussed by LBC in the last interim.
- An update on KanCare, including information on transition to the new program and the impact on the Home and Community Based Services waivers.
- An overview of state contracts and the state contract process.
- In addition, the Committee has additional statutory responsibilities included in KSA 46-128 (b) which states: "During and between sessions of the legislature the legislative budget committee shall compile fiscal information and shall make a continuous study of the state budget, revenues and expenditures. The legislative budget committee shall also ascertain facts and make recommendations to the legislature and to the houses thereof concerning the state budget, the revenues and expenditures of the state, and of the organization and functions of the state, its departments, subdivisions and agencies with a view of reducing the cost of state government and securing greater efficiency and economy."

Approved Meeting Days: 10

2012 LEGISLATIVE EDUCATIONAL PLANNING COMMITTEE

Senate

Sen. Jean Schodorf, Vice-chairperson
Sen. Marci Francisco
Sen. Terrie Huntington
Sen. Bob Marshall
Sen. Ruth Teichman
Sen. John Vratil

House

Rep. Steve Huebert, Chairperson
Rep. Clay Aurand
Rep. Barbara Ballard
Rep. Owen Donohoe
Rep. Lana Gordon
Rep. Eber Phelps
Rep. Jo Ann Pottorff

Kansas Legislative Research Department

Sharon Wenger
Reagan Cussimanio

Revisor of Statutes Office

Jason Long
Eunice Peters

CHARGE

The Committee is directed to plan for public and private postsecondary education, study preschool and K-12 education, and review State Department of Education implementation of legislation relating to educational matters.

Approved Meeting Days: 3

2012 JOINT COMMITTEE ON PENSIONS, INVESTMENTS AND BENEFITS

Senate

Sen. Steve Morris, Chairperson
Sen. Jay Emler
Sen. Anthony Hensley
Sen. Laura Kelly
Sen. Ruth Teichman

House

Rep. Sharon Schwartz, Vice-chairperson
Rep. Richard Carlson
Rep. Jim Denning
Rep. Geraldine Flaharty
Rep. Mitch Holmes
Rep. Steven Johnson
Rep. Louis Ruiz
Rep. Jerry Williams

Kansas Legislative Research Department

Julian Efird
Michael Steiner
J. G. Scott

Revisor of Statutes Office

Gordon Self
David Wiese
Daniel Yoza

CHARGE

The Committee is directed to monitor the operations of KPERS, to review public retirement benefits, and to consider Governor's nominees to the KPERS Board of Trustees, with a recommendation to the Senate regarding confirmation.

Approved Meeting Days: 1

2012 JOINT COMMITTEE ON SPECIAL CLAIMS AGAINST THE STATE

Senate

Sen. Tim Owens, Vice-chairperson
Sen. Terry Bruce
Sen. Kelly Kultala
Sen. Ty Masterson
Sen. Dennis Pyle

House

Rep. Joe Patton, Chairperson
Rep. Rob Bruchman
Rep. Bill Feuerborn
Rep. Bob Grant
Rep. Phil Hermanson
Rep. Mitch Holmes
Rep. Steve Huebert
Rep. Greg Smith

Kansas Legislative Research Department

Cindy Lash
Dylan Dear

Deb Burns, Committee Secretary

Revisor of Statutes Office

Mike Heim
Jason Thompson

CHARGE

The Committee is charged with considering and evaluating those claims against the state which cannot be lawfully paid by the state or any agency thereof except by appropriation act of the Legislature.

Approved Meeting Days: 3

2012 JOINT COMMITTEE ON STATE BUILDING CONSTRUCTION

Senate

Sen. Dwayne Umbarger, Chairperson
Sen. Marci Francisco
Sen. Laura Kelly
Sen. Jeff Longbine
Sen. Carolyn McGinn

House

Rep. Jo Ann Pottorff, Vice-chairperson
Rep. Steve Brunk
Rep. Bill Feuerborn
Rep. Bob Grant
Rep. Kay Wolf

Kansas Legislative Research Department

Audrey Dunkel
Shirley Morrow
Fiscal Staff

Gary Deeter, Committee Secretary

Revisor of Statutes Office

Daniel Yoza
Jill Wolters

CHARGE

The Committee is directed to study and make recommendations regarding the five-year capital improvement and facilities plans and capital improvement budget estimates submitted by state agencies and monitor the progress and results of all capital improvement projects for construction of buildings or for major repairs or improvements to buildings for state agencies.

Approved Meeting Days: 4

2012 JOINT COMMITTEE ON STATE-TRIBAL RELATIONS

Senate

Sen. Pete Brungardt, Chairperson
Sen. David Haley
Sen. Kelly Kultala
Sen. Dennis Pyle
Sen. John Vratil

House

Rep. Forrest Knox, Vice-chairperson
Rep. Tom Burroughs
Rep. Phil Hermanson
Rep. Lance Kinzer
Rep. Ponka-We Victors

Kansas Legislative Research Department

Dennis Hodgins
Julian Efirid

Revisor of Statutes Office

Non-Legislative Members

Governor's Office Representative
Attorney General's Office Representative

CHARGE

The purpose of the Joint Committee on State-Tribal Relations is to:

- Hold public meetings on proposed gaming compacts;
- Recommend modification of proposed gaming compacts submitted to the Joint Committee by the Governor;
- Introduce resolutions approving proposed gaming compacts and recommend that such resolutions be adopted or be not adopted, or report such resolutions without recommendation, and notify the Governor, in writing, of the Joint Committee's action;
- Meet, discuss, hold hearings, and make recommendations on issues concerning state-tribal relations; and
- Introduce such legislation as deemed necessary in performing its function.

Approved Meeting Days: 0

Task Forces, Commissions, Committees

**Capitol Preservation Committee
Confirmation Oversight Committee
Health Care Stabilization Fund Oversight Committee
State Employee Pay Plan Oversight Committee**

2012 CAPITOL PRESERVATION COMMITTEE

Members

Senate President's Appointees

Joanne Budler, State Librarian
John Pinegar

House Speaker's Appointees

Representative Elaine Bowers
Representative Lana Gordon

Senate Minority Leader's Appointee

Timothy R. Graham

House Minority Leader's Appointee

Rep. Valdenia Winn

Governor's Appointees

Peggy Palmer
Landon Fulmer
Vacant Appointee

Other Members (*Ex-officio*)

Barry Greis, Statehouse Architect
Jennie Chinn, State Historical Society,
Chairperson
Peter Jasso, Kansas Creative Arts Industries
Commission

Kansas Legislative Research Department

Reed Holwegner
Dennis Hodgins
Dylan Dear

Revisor of Statutes Office

Chuck Reimer
Matt Sterling

Responsibilities

- Develop plans for the placement of a mural in the State Capitol commemorating the United States Supreme Court decision in the case of *Brown v. Board of Education*; and
- After January 1, 2013, approve all proposals for renovation of all areas of the State Capitol, the Capitol Visitor Center, and the grounds surrounding the State Capitol:
- Preserve the proper decor of such areas;
- Assure that any art or artistic displays are historically accurate and have historic significance;
- Determine the location and types of temporary displays and revolving displays in the State Capitol including the Capitol's Visitor Center; and
- Oversee the reconfiguration or redecoration of committee rooms within the State Capitol.

Approved Meeting Days: 2

2012 HEALTH CARE STABILIZATION FUND OVERSIGHT COMMITTEE

Senate

Sen. Laura Kelly
Sen. Vicki Schmidt

House

Rep. Eber Phelps
Rep. David Crum

Non-Legislative Members

Mr. Dick Bond, Chairperson
Mr. Darrell Conrade
Dr. Steven C. Dillon
Mr. Dennis George
Dr. Paul Kindling
Dr. Terry "Lee" Mills, Jr.
Dr. James Rider

Kansas Legislative Research Department

Melissa Calderwood
Amy Deckard
Iraida Orr

Revisor of Statutes Office

CHARGE

The Committee must review the operation of the Health Care Stabilization Fund and report and make recommendations to the Legislative Coordinating Council regarding the financial status of the Fund, including any recommendations for legislation necessary to implement recommendations of the Committee.

Approved Meeting Days: 1

2012 SENATE CONFIRMATIONS OVERSIGHT COMMITTEE

Members

Senator Jay Emler, Vice-chairperson
Senator Anthony Hensley, Chairperson
Senator Dick Kelsey
Senator Bob Marshall
Senator Tim Owens
Senator Jean Schodorf

Kansas Legislative Research Department

Sharon Wenger
Robert Allison-Gallimore
Brian Turnbull

Revisor of Statutes Office

Mike Heim
Jason Long

CHARGE

The Committee is charged with holding confirmation hearings to consider confirmation for persons appointed to a commission or board prior to that person exercising any power, duty, or function as a member of that commission or board. The law requires appointed persons to be confirmed by the Senate prior to exercising any power, duty, or function.

Approved Meeting Days: 2

2012 STATE EMPLOYEE PAY PLAN OVERSIGHT COMMITTEE

Senate

Sen. Vicki Schmidt, Vice-chairperson
Sen. Laura Kelly

House

Rep. Annie Tietze, Chairperson
Rep. Randy Garber
Rep. Charles Roth

Governor's Appointees

Steve Anderson, Director, Division of Budget
Steven Kearney

Non-Voting *Ex Officio* Members

Karin Brownlee, Secretary of Labor,
or designee
Dennis Taylor, Secretary of Administration,
or designee

Kansas Legislative Research Department

Dylan Dear
J. G. Scott
Raney Gilliland
Fiscal Staff

Revisor of Statutes Office

Jill Wolters
Daniel Yoza

CHARGE

The purpose of the Committee is to study the progress made in the development, implementation, and administration of the new classified state employee pay plans and the associated performance management process. The Oversight Committee is required to report annually to the Legislature. The Committee will sunset on July 1, 2014.

Approved Meeting Days: 2