

2

UNITS OF STATE GOVERNMENT

THE LEGISLATURE

Officers of the Senate

President: Roger Roth

President pro tempore: Howard L. Marklein

Majority leader: Scott L. Fitzgerald

Assistant majority leader: Dan Feyen

Majority caucus chair: Van H. Wanggaard

Majority caucus vice chair: Patrick Testin

Minority leader: Jennifer Shilling

Assistant minority leader: Janet Bewley

Minority caucus chair: Mark Miller

Minority caucus vice chair: Janis A. Ringhand

Chief clerk: Jeffrey Renk

Sergeant at arms: Edward A. Blazel

Officers of the Assembly

Speaker: Robin J. Vos

Speaker pro tempore: Tyler August

Majority leader: Jim Steineke

Assistant majority leader: Mary Felzkowski

Majority caucus chair: Dan Knodl

Majority caucus vice chair: Romaine Quinn

Majority caucus secretary: Jessie Rodriguez

Majority caucus sergeant at arms: Samantha Kerkman

Minority leader: Gordon Hintz

Assistant minority leader: Dianne Hesselbein

Minority caucus chair: Mark Spreitzer

Minority caucus vice chair: Steve Doyle

Minority caucus secretary: Beth Meyers

Minority caucus sergeant at arms: Christine Sinicki

Chief clerk: Patrick E. Fuller

Sergeant at arms: Anne Tonnon Byers

Legislative hotline: 608-266-9960; 800-362-9472

Website: www.legis.wisconsin.gov

Number of employees: 195 (senate, includes the 33 senators); 368 (assembly, includes the 99 representatives)

Total budget 2017–19: \$153,001,200 (includes the legislative service agencies)

GREG ANDERSON, LEGISLATIVE PHOTOGRAPHER

The 33 members of the state senate are elected for four-year terms, and each senator represents more than 170,000 Wisconsinites.

Overview

Wisconsin's legislature makes the laws of the state. The legislature also controls the state's purse strings: no money can be paid out of the treasury unless the legislature enacts a law that specifically appropriates it. At the same time, the legislature is required to raise revenues sufficient to pay for the state's expenditures, and it is required to audit the state's accounts. The legislature can remove any elective office holder in state government, including the governor, from office for wrongdoing. It can also remove a judge or supreme court justice from office for any reason that, in its judgment, warrants it. The legislature can override the governor's veto of legislation. Finally, the legislature has charge of the two avenues by which the Wisconsin Constitution can be amended: the legislature can propose amendments for the people to vote on, and it can set in motion the process for calling a constitutional convention.

The legislature has two houses: the senate and the assembly. The senate is composed of 33 senators, each elected for a four-year term from a different senate district. The assembly is composed of 99 representatives, each elected for a two-year term from a different assembly district. Each senate district comprises the combined territory of three assembly districts. Elections are held in November of each even-numbered year. The terms of 17 senate seats expire in alternate even-numbered years from the terms of the other 16. If a midterm vacancy occurs in the office of senator or representative, it is filled through a special election called by the governor.

All 99 members of the state assembly take their oath of office on Inauguration Day on January 7, 2019. Each legislator also signs the book pictured at the center on the table, carrying on a tradition that originated with statehood.

A new legislature is sworn in to office in January of each odd-numbered year, and it meets in continuous session for the full biennium until its successor is convened. The 2019 legislature is the 104th Wisconsin Legislature. It convened on January 7, 2019, and will continue until January 4, 2021.

Apparatus for conducting business

Rules. The Wisconsin Constitution prescribes a number of specific procedural requirements for the legislature (for example, that each house must keep and publish a journal of its proceedings and that a roll-call vote, rather than a voice vote, must be taken in certain circumstances). For the most part, however, the legislature determines for itself the manner in which it conducts its business. Each house of the legislature has adopted rules that codify its own practices, and the two houses have adopted joint rules that deal with relations between the houses and administrative proceedings common to both. Either house can change its own rules by passing a resolution, and the two houses can change the joint rules by passing a joint resolution.

A joint session of the legislature is held in February to hear the governor's budget address. The address is held in the Assembly Chamber, where representatives greet and host their colleagues from the senate. (from left) Representative Amanda Stuck, Senator Jennifer Shilling, Senate President Roger Roth, and Senate Majority Leader Scott Fitzgerald.

Officers. Each house elects from among its members a presiding officer and an officer to stand in for the presiding officer as needed. The presiding officer or stand-in chairs the house's meetings and authenticates the house's acts, orders, and proceedings. In the senate, these officers are the president and president pro tempore; in the assembly, they are the speaker and speaker pro tempore.

Each house also elects two individuals who are not legislators to serve as the house's chief clerk and sergeant at arms. The chief clerk is the clerk for the house's meetings. The chief clerk also manages the house's paperwork, records, and general operations. The sergeant at arms maintains order in and about the house's meeting chamber and supervises the house's messengers.

Within each house, the members from each political party organize as a caucus and elect officers to coordinate their activity. Caucus officers include the majority leader and assistant majority leader and the minority leader and assistant minority leader.

The senate majority leader and the assembly speaker play major, and roughly parallel, roles in guiding the activities of their houses as a result of special responsibilities that the rules in their houses assign to their offices. These responsibilities include appointing the members of committees, determining what business will be scheduled for the house's meetings, and making staffing and budget decisions for the house's operations.

Committees. The legislature does much of its work in committees. Legislative

committees study proposed legislation to determine whether it should be given further consideration by the houses. They review the performance and expenditures of state agencies. And they conduct inquiries to inform the public and the legislature about important issues facing the state.

Each committee is assigned a general area of responsibility or a particular matter to look into and, within the scope of its assignment, can hold hearings to gather information and executive sessions (deliberative meetings) to decide what recommendations and reports it will make. Some committees can do more than make recommendations and reports. (For example, the Joint Committee on Finance can approve requests from state agencies for supplemental funding.) With rare exceptions, all committee proceedings are open to the public.

Each house has its own committees, and the two houses together have joint committees. Usually, every member of the legislature serves on at least one committee. Each house committee includes members from the two major political parties, but more of the members are from the majority party. On a joint committee, which includes members from both houses, more of the members from each house are from the majority party in that house. For some members on some committees, membership is automatic and based on another office that they hold (ex officio membership), but otherwise, committee members are appointed. The senate majority leader and the assembly speaker make the appointments in their respective houses but honor the nominations of the minority leader for the minority party appointments. They also designate the committee chairs and the joint committee cochairs, except when those positions are held ex officio.

The standing committees in each house operate through the legislature's entire biennial session. They are created under or pursuant to the rules of the house and consist exclusively of legislators from the house. Most of the standing committees have responsibility for one or more specific subject areas—for example, "transportation" or "health." However, the Committee on Senate Organization has organizational responsibilities: it schedules and determines the agendas for the senate's meetings, and it decides matters pertaining to the senate's personnel, expenditures, and general operations. In the assembly, these organizational responsibilities fall, respectively, to the Assembly Committee on Rules and the Committee on Assembly Organization.

In addition to the standing committees in the houses, there are 10 joint standing committees, which likewise operate through the entire biennial session. These committees are created in the statutes rather than under the legislature's rules. Three of these committees include nonlegislators in addition to the legislators from both houses. The responsibilities of each of the joint standing committees are described on pages 148–66.

GREG ANDERSON, LEGISLATIVE PHOTOGRAPHER

(left) Assembly Minority Leader Gordon Hintz appears before the Committee on Ways and Means to state his party's position on a bill in early February. *(right)* Representatives Lisa Subeck and Melissa Sargent, both of Madison, compare notes at a meeting of the Wisconsin Legislative Children's Caucus, a bipartisan effort to create evidence-informed public policy to improve the lives of Wisconsin children.

Special committees can also be appointed in either house or by the two houses jointly. Committees of this type are created to study a problem or conduct an investigation and report their findings to the house or the legislature. Special committees cease to exist when they have completed their assignments.

Meetings. Early in the biennial session, the legislature adopts a joint resolution to establish its session schedule. The session schedule specifies the floorperiods for the session. A floorperiod is a day or span of days that is reserved for meetings of the full houses. Committees can meet on any day. When a house meets during a floorperiod, it meets in regular session.

The legislature can also call itself into extraordinary session for any day or span of days. The call requires a majority vote of the members of the committee on organization in each house, the adoption of a joint resolution in both houses, or a joint petition signed by a majority of the members of each house. In addition, the call must specify what business can be considered during the session. An extraordinary session can have the effect of extending a floorperiod so that it begins earlier or ends later than originally scheduled. An extraordinary session can also overlap a floorperiod, and a house can meet in extraordinary session and in regular session at different times during the same day.

The governor can call the legislature into special session at any time. When the legislature convenes in special session, it can act only upon the matters specified in the governor's call. Special sessions can occur during floorperiods and during extraordinary sessions, and a house can meet in special session and in regular or extraordinary session at different times during the same day.

Notices and records. Each house issues a calendar for each of its meetings. The calendar lists the business that will be taken up at the meeting.

The legislature publishes on the Internet a schedule of committee activities that indicates the time, place, and business scheduled for each committee meeting.

Each house keeps a record of its actions known as the daily journal.

The legislature issues the *Bulletin of the Proceedings of the Wisconsin Legislature* periodically during the biennial session. Each issue contains a cumulative record of actions taken on bills, resolutions, and joint resolutions; information on administrative rule changes; and a listing of statutes affected by acts.

Employees. Each house employs staff for its members and staff to take care of general administrative matters. In addition, the legislature maintains five service agencies to provide it with legal advice; bill drafting services; budgetary, economic, and fiscal analysis; public policy analysis; research and information services; committee staffing; auditing services; and information technology advice and services.

How a bill becomes a law

A bill is a formal document that proposes to make a new law or change an existing law. For a bill to become a law, two things must happen: (1) the bill must be en-

Assistant Minority Leader Dianne Hesselbein (*left*) discusses an amendment to a bill with Majority Leader Jim Steineke on the assembly floor. The leaders of each party work together to ensure that action during the floorperiod follows legislative rules.

JOE KOSHOLLEK, LEGISLATIVE PHOTOGRAPHER

Senator LaTonya Johnson of Milwaukee (*foreground*) makes a point to her colleagues as Senate President Roger Roth (*top*) presides over the action in the chamber. Senator Dave Hansen of Green Bay (*far right*) and Senate Chief Clerk Jeff Renk (*far left*), as well as other staff members of the chief clerk's office, listen in.

acted—that is, it must be passed in identical form by both houses of the legislature and either agreed to by the governor or passed again with a two-thirds vote by both houses over the governor's veto, and (2) the enacted bill must be published.

First reading. A bill takes the first step toward becoming a law when a member or committee of the legislature introduces it in the member's house. This is done by filing the bill with the chief clerk. The chief clerk then assigns the bill its bill number (for example, Assembly Bill 15), and the presiding officer refers the bill to a standing committee or joint standing committee.

A bill must be given three readings on three different days before the house can pass it. Each reading is followed by a different stage in the house's deliberation process. Introduction and referral to committee are considered a bill's first reading and are followed by committee review.

Committee review. When a bill is referred to a committee, it remains in the committee until the committee reports it out to the house, the bill is rereferred, or the house acts to withdraw it. The committee chair (or cochairs in a joint committee) determines whether the committee will meet to consider a bill and, if so, whether it will hold a hearing or an executive session or both. In the senate, though not in the assembly, a bill that has not received a public hearing cannot

be placed on the calendar for a meeting of the full house unless the Committee on Senate Organization waives the public hearing requirement. And in both houses, a committee cannot report a bill out to the house unless it holds an executive session.

A committee holds a hearing on a bill to gather information, either from the public at large or from specifically invited persons. A committee holds an executive session on a bill to decide what recommendation it will make to the house. The committee can recommend passage of the bill as originally introduced, passage of the bill with amendments, passage of a substitute amendment, or rejection of the bill. Unless it recommends rejection, the committee reports the bill, together with its recommendation, out to the house. In limited circumstances (such as a tie vote), a committee can report a bill without a recommendation.

If a bill is reported out by a committee, or if it is withdrawn from a committee by the house, it is generally sent to the house's scheduling committee—the Committee on Senate Organization or the Assembly Committee on Rules—so that it can be scheduled for consideration at a meeting of the house. Sometimes, however, a bill is referred to another committee for that committee to review. In such cases, the bill remains in that other committee, just as it did in the previous committee, until it is reported out or withdrawn.

Scheduling. A bill that reaches a scheduling committee cannot advance further unless the scheduling committee schedules it for a meeting of the house or the house acts to withdraw it. The scheduling committee is not required to schedule the bill for a meeting of the house. If the house withdraws a bill from the scheduling committee, the bill is automatically scheduled for a future meeting of the house. (In the senate, it is placed on the calendar for the senate's next suc-

Senate Minority Caucus Chair Mark Miller asks a question at a meeting of the Speaker's Task Force on Water Quality. The task force was created in the wake of reports about the contamination of private wells in southwest Wisconsin. Such task forces study specific issues and make recommendations on policy to address those issues.

ceeding meeting; in the assembly, it is placed on the calendar for the assembly's second succeeding meeting.) If a bill is scheduled for a meeting of the house, it can be given its second reading at that meeting.

Second reading. A bill's second reading is a formal announcement that the chief clerk makes at the time when the bill is about to be considered. Following this announcement, the house debates and votes on amendments and substitute amendments to the bill (any that the standing committee recommended and any that are offered by members). This stage ends if the house votes affirmatively to engross the bill. Such a vote means that the house has decided on the final form that the bill will take and is ready to consider passage of the bill in that final form. However, the house cannot proceed to consider passage until the bill has been given its third reading—and this must be done on a different day. However, and this is often the case, the house can suspend this restriction by a unanimous voice vote or a two-thirds roll call vote. If the house does not suspend the restriction, the bill is automatically scheduled for a future meeting of the house. (In the senate, it is placed on the calendar for the senate's next succeeding meeting; in the assembly, it is placed on the calendar for the assembly's second succeeding meeting.)

Third reading. A bill's third reading, like its second, is a formal announcement that the chief clerk makes at the time when the bill is about to be considered. Following this announcement, the house debates whether the bill, in its final form previously determined by the house, should be passed. Members can only speak for and against passage; no further amendments can be offered. When debate on the bill ends, the members of the house vote. If the bill is passed, it is ready to be messaged to the other house. Messaging occurs automatically following a reconsideration period specified in the rules of the house, unless, within that period, the house chooses to reconsider its action in passing the bill. (In the senate, the reconsideration period extends through the senate's next meeting; in the assembly, it extends through the seventh order of business at the assembly's next meeting.) Generally, only a member who voted for passage can make a motion for reconsideration. Alternatively, the house can suspend its rules to message the bill immediately, by a unanimous voice vote or a two-thirds roll call vote.

Action in the second house. When the bill is received in the other house, it goes through substantially the same process as in the first house. If the second house ultimately passes the bill, which it can do with or without additional amendments, it messages the bill back to the house of origin.

Subsequent action in the houses. If the second house adopted additional amendments, the house of origin must determine whether it agrees to those amendments. If the house of origin rejects or amends the amendments, it can message the bill back to the second house. The houses can message the bill back

and forth repeatedly until it has been passed in identical form by both houses. Alternatively, the houses can create a conference committee to develop a compromise version of the bill. If the conference committee proposes a compromise version, the houses can vote on it but cannot adopt additional amendments. The compromise version is considered in the second house first; if it passes in the second house, it is messaged to the house of origin.

Action by the governor. If a bill is passed in identical form by both houses, it is sent to the governor. The governor has six days (excluding Sundays) in which to take action on a bill after receiving it. If the governor takes no action, the bill is enacted on the seventh day. If the governor signs the bill, the bill is enacted on the day it is signed. If the governor vetoes the bill, it goes back to the house of origin. If the governor signs the bill but vetoes part of it—which is permitted in the case of appropriation bills—the signed part is enacted on the day it is signed, and the vetoed part goes back to the house of origin.

Publication and effective date. A bill or part of a bill that has been enacted is called an act. An act becomes a law when it is published in the manner prescribed by the legislature. The legislature has provided for each act to be published on the Internet no later than the day after its date of enactment. An act goes into effect on the second day after its date of enactment, unless the act specifies that it goes into effect on a different date.

Veto override. A bill or part of a bill that the governor has vetoed can become a law if the legislature passes it again over the governor’s veto. The procedure is different than when the bill was passed the first time. The only question considered is passage, and this question can be taken up immediately; the three-readings process is not repeated, and amendments cannot be offered. In addition, passage requires a two-thirds vote in each house, rather than a simple majority vote. Any action on a veto begins in the house of origin. If a vote is taken in the house of origin and two-thirds of the members present and voting agree to pass the vetoed bill or vetoed part of a bill, the bill or part is messaged to the other house. If a vote is taken in the second house and two-thirds of the members present and voting agree to pass the bill or part, the bill or part is enacted on the day the vote is taken. The enacted bill or part is then published and becomes a law in the same way as other acts. If either house does not take a vote or fails to muster a two-thirds vote, the bill or part advances no further, and the governor’s veto stands.

Senate standing committees

Administrative Rules Nass, *chair*; Stroebel, *vice chair*; Craig; Larson, *ranking minority member*; Wirsch

Agriculture, Revenue and Financial Institutions Marklein, *chair*; Petrowski, *vice chair*; Testin, Jacque, Bernier; Smith, *ranking minority member*; Ringhand, Risser, Larson

Economic Development, Commerce and Trade Feyen, *chair*; Testin, *vice chair*; Petrowski; Ringhand, *ranking minority member*; Carpenter

Education Olsen, *chair*; Darling, *vice chair*; Nass, Kooyenga, Bernier; Larson, *ranking minority member*; Bewley, Johnson, Schachtner

Elections, Ethics, and Rural Issues Bernier, *chair*; Tiffany, *vice chair*; Kooyenga; Miller, *ranking minority member*; Smith

Finance Darling, *chair*; Olsen, *vice chair*; Tiffany, Marklein, Stroebel, LeMahieu; Erpenbach, *ranking minority member*; Johnson

Government Operations, Technology and Consumer Protection Stroebel, *chair*; Kapenga, *vice chair*; Craig; Wirch, *ranking minority member*; Smith

Health and Human Services Testin, *chair*; Kooyenga, *vice chair*; Jacque; Erpenbach, *ranking minority member*; Carpenter

Insurance, Financial Services, Government Oversight and Courts Craig, *chair*; Stroebel, *vice chair*; Feyen; Risser, *ranking minority member*; Taylor

Speaker Pro Tempore Tyler August (*center*) confers with Representative Chris Taylor (*right*) during a break in assembly floor action. The minority party works with leadership to make sure that all voices are heard on an issue. Representative John Nygren (*left*) is the chair of the Joint Finance Committee.

(BOTH) GREG ANDERSON, LEGISLATIVE PHOTOGRAPHER

The standing committees of each house handle much of the work related to legislative proposals and holding public and informational hearings, as well as giving final recommendations on the passage of bills. Representative Jessie Rodriguez (*left*) chairs the Assembly Committee on Family Law, and Senator Kathleen Bernier (*right*) chairs the Senate Committee on Elections, Ethics and Rural Issues.

Judiciary and Public Safety Wanggaard, *chair*; Jacque, *vice chair*; Darling; Risser, *ranking minority member*; Taylor

Labor and Regulatory Reform Nass, *chair*; Wanggaard, *vice chair*; Kapenga; Wirch, *ranking minority member*; Ringhand

Local Government, Small Business, Tourism and Workforce Development Jacque, *chair*; Bernier, *vice chair*; Tiffany; Schachtner, *ranking minority member*; Miller

Natural Resources and Energy Cowles, *chair*; Olsen, *vice chair*; Marklein; Miller, *ranking minority member*; Hansen

Public Benefits, Licensing and State-Federal Relations Kapenga, *chair*; Craig, *vice chair*; LeMahieu; Johnson, *ranking minority member*; Hansen

Senate Organization Fitzgerald, *chair*; Roth, *vice chair*; Feyen; Shilling, *ranking minority member*; Bewley

Sporting Heritage, Mining and Forestry Tiffany, *chair*; LeMahieu, *vice chair*; Stroebel; Wirch, *ranking minority member*; Smith

Transportation, Veterans and Military Affairs Petrowski, *chair*; Marklein, *vice chair*; Cowles; Carpenter, *ranking minority member*; Hansen

Universities, Technical Colleges, Children and Families Kooyenga, *chair*; Nass, *vice chair*; Darling, Olsen; Bewley, *ranking minority member*; Larson, Schachtner

Utilities and Housing LeMahieu, *chair*; Feyen, *vice chair*; Wanggaard; Taylor, *ranking minority member*; Bewley

Assembly standing committees

Administrative Rules Ballweg, *chair*; Neylon, Ott; Hebl, *ranking minority member*; Taylor

Speaker's Task Force on Adoption Dittrich, *chair*, other appointments pending

Aging and Long-Term Care Gundrum, *chair*; Petryk, *vice chair*; Pronschinske, Snyder, Plumer, Magnafici; Meyers, *ranking minority member*; Brostoff, Emerson

Agriculture Tauchen, *chair*; Novak, *vice chair*; Kurtz, Tranel, Kitchens, VanderMeer, Mursau, Edming, Pronschinske, Plumer; Considine, *ranking minority member*; Vruwink, Kolste, Spreitzer, Myers

Assembly Organization Vos, *chair*; Steineke, *vice chair*; Felzkowski, August, Knodl; Hintz, *ranking minority member*; Hesselbein, Spreitzer

Audit Kerkman, *chair*; Macco, *vice chair*; Nygren; Sargent, *ranking minority member*; Shankland

Campaigns and Elections Tusler, *chair*; Sanfelippo, *vice chair*; Brandtjen, Macco, Sortwell, Murphy; Zamarripa, *ranking minority member*; Subeck, Spreitzer

Children and Families Snyder, *chair*; Ramthun, *vice chair*; Kerkman, Ballweg, Vorpapel, Pronschinske, Gundrum, James; Subeck, *ranking minority member*; Billings, Bowen, Vining

Colleges and Universities Murphy, *chair*; Tranel, *vice chair*; Duchow, Ballweg, Wittke, Summerfield, Stafsholt, Krug, Quinn, Petryk; Shankland, *ranking minority member*; Billings, Stubbs, Emerson, Hesselbein, Anderson

Community Development Allen, *chair*; Brandtjen, *vice chair*; Snyder, Duchow, Sanfelippo, Ramthun; Fields, *ranking minority member*; Bowen, McGuire

Constitution and Ethics Wichgers, *chair*; Allen, *vice chair*; Thiesfeldt, Magnafici, Neylon, Ramthun; Hebl, *ranking minority member*; Brostoff, Cabrera

Consumer Protection Pronschinske, *chair*; Tittl, *vice chair*; Skowronski, Edming, VanderMeer, Oldenburg; Pope, *ranking minority member*; Sinicki, Cabrera

Corrections Schraa, *chair*; Hutton, *vice chair*; Brandtjen, Snyder, James, Kurtz; Bowen, *ranking minority member*; Goyke, Stubbs

Criminal Justice and Public Safety Spiros, *chair*; Sortwell, *vice chair*; Ott, Steffen, Horlacher, Duchow, Novak, Schraa, Krug; Crowley, *ranking minority member*; Spreitzer, Emerson, Stubbs, McGuire

Education Thiesfeldt, *chair*; Kitchens, *vice chair*; Jagler, Wittke, Rodriguez, Tusler, Mursau, Quinn, Ramthun, Wichgers; Pope, *ranking minority member*; Bowen, Considine, Hebl, Vruwink, Myers

Representative John Spiros chairs the Assembly Committee on Criminal Justice and Public Safety. He listens to testimony at a public hearing on a variety of related issues in March 2019.

JOE KOSHOLLEK, LEGISLATIVE PHOTOGRAPHER

Employment Relations Vos, *chair*; Steineke, *vice chair*; Nygren; Hintz, *ranking minority member*

Energy and Utilities Kuglitsch, *chair*; Steffen, *vice chair*; Rodriguez, Sortwell, Petersen, Tauchen, Tranel, Oldenburg, Petryk, Neylon, Vorpapel; Meyers, *ranking minority member*; Crowley, Subeck, Stuck, Fields

Environment Kitchens, *chair*; Oldenburg, *vice chair*; Tusler, Novak, Kurtz, James, Kuglitsch, Krug; Hebl, *ranking minority member*; Anderson, Shankland, Neubauer

Family Law Rodriguez, *chair*; James, *vice chair*; Duchow, Tauchen, Plumer, Pronschinske; Doyle, *ranking minority member*; Brostoff, Emerson

Federalism and Interstate Relations Vorpapel, *chair*; Schraa, *vice chair*; Kerkman, Hutton, Horlacher; Taylor, *ranking minority member*; Myers

Finance Nygren, *chair*; Loudenbeck, *vice chair*; Born, Rohrkaste, Katsma, Zimmerman; Taylor, *ranking minority member*; Goyke

Financial Institutions Duchow, *chair*; Stafsholt, *vice chair*; Dittrich, Allen, Sanfelippo, Petryk, Katsma, Murphy, Petersen, Kitchens; Doyle, *ranking minority member*; Meyers, Hesselbein, Fields, Vining

Forestry, Parks and Outdoor Recreation Mursau, *chair*; Krug, *vice chair*; Pronschinske, Felzkowski, Swearingen, Edming, Wichgers, Tusler; Milroy, *ranking minority member*; Spreitzer, Sinicki, Gruszynski

Government Accountability and Oversight Steffen, *chair*; Brandtjen, *vice chair*; Krug, Wichgers, Kuglitsch, August, Hutton; Pope, *ranking minority member*; Sinicki, Vruwink, Billings

Health Sanfelippo, *chair*; Kurtz, *vice chair*; Rodriguez, Edming, Skowronski, Wichgers,

(from left) Representatives Terry Katsma of Oostburg, Don Vruwink of Milton, and Jeremy Thiesfeldt of Fond du Lac share a bipartisan conversation at the State of the State address in January.

GREG ANDERSON, LEGISLATIVE PHOTOGRAPHER

GREG ANDERSON, LEGISLATIVE PHOTOGRAPHER

Representative Sondy Pope of Mount Horeb (*left*) and Senate Assistant Minority Leader Janet Bewley of Mason greet each other on Inauguration Day 2019.

Murphy, VanderMeer, Felzkowski, Magnafici; Kolste, *ranking minority member*; Riemer, Subeck, Anderson, Vining

Housing and Real Estate Jagler, *chair*; Allen, *vice chair*; Quinn, Brooks, Murphy, Pronschinske; Stuck, *ranking minority member*; Zamarripa, Haywood

Insurance Petersen, *chair*; Neylon, *vice chair*; Duchow, Jagler, Petryk, Tusler, Tranel, Steffen, August, Stafsholt, Gundrum; Riemer, *ranking minority member*; Doyle, Hesselbein, Stuck, Stubbs

International Affairs and Commerce Hutton, *chair*; Summerfield, *vice chair*; Tusler, Skowronski, Vorpapel, Rodriguez, Tittl, Duchow, Ballweg, Tauchen, Krug, Spiros; Vruwink, *ranking minority member*; Neubauer, Zamarripa, Cabrera, Emerson, Haywood

Jobs and the Economy Neylon, *chair*; Snyder, *vice chair*; Dittrich, Kulp, Tittl, Macco, Wittke, Magnafici, Ballweg; Ohnstad, *ranking minority member*; Neubauer, Stuck, Fields, Zamarripa

Judiciary Ott, *chair*; Horlacher, *vice chair*; Thiesfeldt, Brooks, Tusler, Kerkman; Anderson, *ranking minority member*; Hebl, Cabrera

Labor and Integrated Employment Edming, *chair*; VanderMeer, *vice chair*; Petryk, Schraa, Dittrich, Gundrum; Sinicki, *ranking minority member*; Ohnstad, McGuire

Local Government Novak, *chair*; Gundrum, *vice chair*; Duchow, Steffen, Skowronski, Brooks; Spreitzer, *ranking minority member*; Subeck, Gruszynski

Medicaid Reform and Oversight Summerfield, *chair*; Brooks, *vice chair*; Neylon, Dittrich, Wichgers, Stafsholt; Riemer, *ranking minority member*; Kolste, Anderson

Representative Robyn Vining (*left*) of Wauwatosa and Representative Shelia Stubbs of Madison, both Democrats, are two of eighteen freshman representatives to the assembly in the 2019 legislature. Representative Stubbs is also the first African American state legislator to represent the Madison area.

Mental Health Tittl, *chair*; Jagler, *vice chair*; Ballweg, Novak, Sanfelippo, Snyder, VanderMeer, Magnafici; Considine, *ranking minority member*; Kolste, Sargent, Brostoff

Public Benefit Reform Krug, *chair*; Petersen, *vice chair*; Brandtjen, Schraa, Ramthun, Sortwell; Subeck, *ranking minority member*; Neubauer, Taylor

Regulatory Licensing Reform Horlacher, *chair*; Ballweg, *vice chair*; Allen, Sortwell, Macco, Quinn; Brostoff, *ranking minority member*; Stuck, Myers

Rules Steineke, *chair*; Vos, *vice chair*; August, Felzkowski, Knodl, Ballweg, Kuglitsch, Jagler, Born; Hintz, *ranking minority member*; Hesselbein, Spreitzer, Doyle, Pope, Kolste

Rural Development VanderMeer, *chair*; Kulp, *vice chair*; Novak, Kurtz, Quinn, Oldenburg, Pronschinske, Plumer; Vruwink, *ranking minority member*; Milroy, Considine, Gruszynski

Science and Technology Quinn, *chair*; Petersen, *vice chair*; Allen, Wittke, Schraa, Brandtjen; Neubauer, *ranking minority member*; Anderson, Sargent

Small Business Development Brandtjen, *chair*; Edming, *vice chair*; Tranel, James, Allen, Swearingen, Summerfield, Duchow, Dittrich, Skowronski; Sargent, *ranking minority member*; Zamarripa, Pope, Vining, Cabrera

Sporting Heritage Stafsholt, *chair*; Quinn, *vice chair*; Tittl, Edming, Felzkowski, Mursau, Skowronski, Tusler, Horlacher; Milroy, *ranking minority member*; Stuck, Spreitzer, Hesselbein, Gruszynski

State Affairs Swearingen, *chair*; Tauchen, *vice chair*; Jagler, Schraa, Knodl, Kuglitsch,

Republican Representative Tony Kurtz of Wonewoc makes his first speech on the floor of the legislature in January. A legislator's first speech is traditionally greeted with applause from his or her colleagues.

Summerfield, Kulp, Vorpapel; Sinicki, *ranking minority member*; McGuire, Ohnstad, Crowley, Stubbs, Cabrera

Substance Abuse and Prevention Plumer, *chair*; Magnafici, *vice chair*; Petryk, Hutton, James, Nygren; Kolste, *ranking minority member*; Sargent, Billings

Speaker's Task Force on Suicide Prevention Ballweg, *chair*; Doyle, *vice chair*; Shraa, Tittl, VanderMeer, Stafsholt, Duchow, James, Oldenburg, Kurtz; Sargent, *ranking minority member*; Kolste, Anderson, Brostoff, Meyers

Tourism Tranel, *chair*; Swearingen, *vice chair*; Ballweg, Tauchen, Summerfield, Kitchens, Magnafici, Mursau, VanderMeer, Plumer; Billings, *ranking minority member*; Vruwink, Myers, Gruszynski, Stubbs

Transportation Kulp, *chair*; Spiros, *vice chair*; Thiesfeldt, Allen, Sanfelippo, Vorpapel, Murphy, Skowronski, Plumer; Kolste, *ranking minority member*; Crowley, Meyers, Neubauer, Considine

Veterans and Military Affairs Skowronski, *chair*; VanderMeer, *vice chair*; Allen, Petryk, Edming, Kurtz, Summerfield, Ott, Tittl, James; Hesselbein, *ranking minority member*; Riemer, Milroy, Sinicki, Haywood

Speaker's Task Force on Water Quality Novak, *chair*; Shankland, *vice chair*; Tranel, Kitchens, Krug, Felzkowski, Summerfield, Ramthun, Kurtz, Brooks, Pope, Gruszynski, Senators Testin, Cowles, Jacque, Miller

JOE KOSHOLLEK, LEGISLATIVE PHOTOGRAPHER

Senator Alberta Darling (*center*) has cochaired the powerful Joint Committee on Finance for five continuous sessions. Representative John Nygren (*left*) has been cochair since 2013, and Joe Malkasian (*right*) is the committee clerk.

Ways and Means Macco, *chair*; Wittke, *vice chair*; Kerkman, Brooks, Kulp, Petersen, Dittrich, Ramthun; Riemer, *ranking minority member*; Ohnstad, Haywood, McGuire

Workforce Development Petryk, *chair*; Dittrich, *vice chair*; Murphy, Allen, Brandtjen, Kulp, Macco, Snyder, Gundrum, Oldenburg; Shankland, *ranking minority member*; Fields, Crowley, Ohnstad, Haywood

Joint legislative committees and commissions

Joint committees and commissions are created by statute and include members from both houses. Three joint committees include members who are not legislators. Commissions include gubernatorial appointees and, in two cases, the governor.

Joint Committee for Review of Administrative Rules

Senators: Nass, *cochair*; Stroebel, Craig; Larson, *ranking minority member*; Wirsch

Representatives: Ballweg, *cochair*; Neylon, Ott; Hebl, *ranking minority member*; C. Taylor

Senator Nass: Sen.Nass@legis.wisconsin.gov; 608-266-2635; Room 10 South, State Capitol, PO Box 7882, Madison, WI 53707-7882

Representative Ballweg: Rep.Ballweg@legis.wisconsin.gov; 608-266-8077; Room 210 North, State Capitol, PO Box 8952, Madison, WI 53708-8952

The Joint Committee for Review of Administrative Rules must review proposed rules and may object to the promulgation of rules as part of the legislative oversight of the rule-making process. It also may suspend rules that have been promulgated; suspend or extend the effective period of emergency rules; and order an agency

to put policies in rule form. Following standing committee review, a proposed rule must be referred to the joint committee. The joint committee must meet to review proposed rules that receive standing committee objections, and may meet to review any rule received without objection. The joint committee generally has 30 days to review the rule, but that period may be extended in certain cases. The joint committee may concur or nonconcur in the standing committee's action or may on its own accord object to a proposed rule or portion of a rule. If it objects or concurs in a standing committee's objection, it must introduce bills concurrently in both houses to prevent promulgation of the rule. If either bill is enacted, the agency may not adopt the rule unless specifically authorized to do so by a subsequent legislative enactment. The joint committee may also request that an agency modify a proposed rule. The joint committee may suspend a rule that was previously promulgated after holding a public hearing. Within 30 days following the suspension, the joint committee must introduce bills concurrently in both houses to repeal the suspended rule. If either bill is enacted, the rule is repealed and the

Assembly Speaker Robin Vos (*center*) and Senator Van Wanggaard (*right*) take part in the annual Research in the Rotunda event, which allows undergraduate students from the University of Wisconsin System to bring the results of their work directly to state leadership.

GREG ANDERSON, LEGISLATIVE PHOTOGRAPHER

Senate Minority Leader Jennifer Shilling directs her party's response to the policy agenda of the majority. On Girl Scout Advocacy Day in March 2019, Senator Shilling and Representative Joan Ballweg, (left) were made the leaders of Honorary Troop 1912.

Other members: Summer Strand (citizen member appointed by governor)

Nonvoting advisory members from Department of Administration: Naomi De Mers (administrator, Division of Facilities Development), *commission secretary*; Kevin Trinastic, R. J. Binau, David Erdman, Jillian Vessely

Contact: 608-266-1855; 101 East Wilson Street, 7th Floor, Madison, WI 53703; PO Box 7866, Madison, WI 53707-7866

The State of Wisconsin Building Commission coordinates the state building program, which includes the construction of new buildings; the remodeling, renovation, and maintenance of existing facilities; and the acquisition of lands and capital equipment. The commission determines the projects to be incorporated into the building program and biennially makes recommendations concerning the building program to the legislature, including the amount to be appropriated in the biennial budget. The budget for the state building program for 2015–17 was \$848,728,000. The commission oversees all state construction, except highway development. In addition, the commission may authorize expenditures from the State Building Trust Fund for construction, remodeling, maintenance, and planning of future development. The commission has supervision over all matters

agency may not promulgate it again unless authorized by a subsequent legislative action. If both bills fail to pass, the rule remains in effect. The joint committee receives notice of any action in a circuit court for declaratory judgments about the validity of a rule and may intervene in the action with the consent of the Joint Committee on Legislative Organization. The joint committee is composed of five senators and five representatives, and the membership from each house must include representatives of both the majority and minority parties.

State of Wisconsin Building Commission

Governor: Tony Evers, *chair*

Senators: Petrowski, Ringhand, Testin

Representatives: Swearingen, *vice chair*; Billings, Born

relating to the contracting of state debt. All transactions for the sale of instruments that result in a state debt liability must be approved by official resolution of the commission. The eight-member commission includes three senators and three representatives. Both the majority and minority parties in each house must be represented, and one legislator from each house must also be a member of the State Supported Programs Study and Advisory Committee. The governor serves as chair. One citizen member serves at the pleasure of the governor. The Department of Administration provides staffing for the commission, and several department employees serve as nonvoting, advisory members.

Joint Review Committee on Criminal Penalties

Senators: Wanggaard, *cochair*; L. Taylor, *ranking minority member*

Representatives: Hutton, *cochair*; Goyke, *ranking minority member*

Other members: Josh Kaul (attorney general); Kevin A. Carr (secretary of corrections); Kelli S. Thompson (state public defender); James T. Bayorgeon, David G. Deininger

Representative Ken Skowronski of Franklin celebrates the Midwestern tradition of Paczki Day in his Capitol office. Paczki are filled donuts that originate from a Polish tradition of using up fat, sugar and fruit just before the Lenten season.

(reserve judges appointed by supreme court); Bradley Gehring, Maury Straub (public members appointed by governor)

Senator Wanggaard: Sen.Wanggaard@legis.wisconsin.gov; 608-266-1832; Room 313 South, State Capitol, PO Box 7882, Madison, WI 53707-7882

Representative Hutton: Rep.Hutton@legis.wisconsin.gov; 608-267-9836; Room 220 North, State Capitol, PO Box 8952, Madison, WI 53708-8952

The Joint Review Committee on Criminal Penalties reviews any bill that creates a new crime or revises a penalty for an existing crime when requested to do so by the chair of a standing committee in the house of origin to which the bill was referred. The presiding officer in the house of origin may also request a report from the joint committee if the bill is not referred to a standing committee. Reports of the joint committee on bills submitted for its review concern the

JOE KOSHOLLEK, LEGISLATIVE PHOTOGRAPHER

costs or savings to public agencies; the consistency of proposed penalties with existing penalties; whether alternative language is needed to conform the proposed penalties to existing penalties; and whether any acts prohibited by the bill are already prohibited under existing law. Once a report is requested for a bill, a standing committee may not vote on the bill and the house of origin may not pass the bill before the joint committee submits its report or before the 30th day after the request is made, whichever is earlier. The joint committee includes one majority and one minority party member from each house of the legislature; the members from the majority party serve as cochairs. The attorney general, secretary of corrections, and state public defender serve *ex officio*. The supreme court appoints one reserve judge residing somewhere within judicial administrative districts 1 to 5 and another residing within districts 7 to 10. The governor appoints two public members—an individual with law enforcement experience and an elected county official.

Joint Committee on Employment Relations

Senators: Roth, *cochair*; Fitzgerald, Darling; Shilling, *ranking minority member*

Representatives: Vos, *cochair*; Steineke, Nygren; Hintz, *ranking minority member*

Contact: Legislative Council Staff, 608-266-1304; 1 East Main Street, Suite 401, Madison, WI 53703-3382

The Joint Committee on Employment Relations approves all changes to the collective bargaining agreements that cover state employees represented by unions, and the compensation plans for nonrepresented state employees. These plans and agreements include pay adjustments; fringe benefits; performance awards; pay equity adjustments; and other items related to wages, hours, and conditions of employment. The committee also approves the assignment of certain unclassified positions to the executive salary group ranges. The Division of Personnel Management in the Department of Administration submits the compensation plans for nonrepresented employees to the committee. One plan covers all nonrepresented classified employees and certain officials outside the classified service, including legislators, justices of the supreme court, court of appeals judges, circuit court judges, constitutional officers, district attorneys, heads of executive agencies, division administrators, and others designated by law. The faculty and academic staff of the University of Wisconsin System are covered by a separate compensation plan, which is based on recommendations made by the University of Wisconsin Board of Regents. After public hearings on the nonrepresented employee plans, the committee may modify the plans, but the committee's modifications may be disapproved by the governor. The committee may set aside the governor's disapproval by a vote of six committee members. In

GREG ANDERSON, LEGISLATIVE PHOTOGRAPHER

Senator Lena Taylor (*left*) and Senate President Roger Roth, on different sides of the aisle politically, share a laugh before serious debate begins in the senate.

the case of unionized employees, the Division of Personnel Management or, for University of Wisconsin bargaining units, the Board of Regents or the University of Wisconsin-Madison, submits tentative agreements negotiated between it and certified labor organizations to the committee. If the committee disapproves an agreement, it is returned to the bargaining parties for renegotiation. When the committee approves an agreement for unionized employees, it introduces those portions requiring legislative approval in bill form and recommends passage without change. If the legislature fails to pass the bill, the agreement is returned to the bargaining parties for renegotiation. The committee is composed of eight members: the presiding officers of each house; the majority and minority leaders of each house; and the cochairs of the Joint Committee on Finance. It is assisted in its work by the Legislative Council Staff and the Legislative Fiscal Bureau.

Joint Committee on Finance

Senators: Darling, *cochair*; Olsen, *vice chair*; Tiffany, Marklein, Stroebel, LeMahieu; Erpenbach, *ranking minority member*; Johnson

Representatives: Nygren, *cochair*; Loudenbeck, *vice chair*; Born, Rohrka, Katsma, Zimmerman; C. Taylor, *ranking minority member*; Gojke

Senator Darling: Sen.Darling@legis.wisconsin.gov; 608-266-5830; Room 317 East, State Capitol, PO Box 7882, Madison, WI 53707-7882

Representative Nygren: Rep.Nygren@legis.wisconsin.gov; 608-266-2343; Room 309 East, State Capitol, PO Box 8953, Madison, WI 53708-8953

The Joint Committee on Finance examines legislation that deals with state income and spending. The committee also gives final approval to a wide variety of state payments and assessments. Any bill introduced in the legislature that appropriates money, provides for revenue, or relates to taxation must be referred to the committee. The committee introduces the biennial budget as recommended by the governor. After holding a series of public hearings and executive sessions, it submits its own version of the budget as a substitute amendment to the governor's budget bill for consideration by the legislature. At regularly scheduled quarterly meetings, the committee considers agency requests to adjust their budgets. It may approve a request for emergency funds if it finds that the legislature has authorized the activities for which the appropriation is sought. It may also transfer funds between existing appropriations and change the number of positions authorized to an agency in the budget process. When required, the committee introduces

Freshman Representative Greta Neubauer (*left*) of Racine chats with Milwaukee Representative Evan Gojke, who began his legislative career three sessions ago.

GREG ANDERSON, LEGISLATIVE PHOTOGRAPHER

legislation to pay claims against the state, resolve shortages in funds, and restore capital reserve funds of the Wisconsin Housing and Economic Development Authority to the required level. As an emergency measure, it may reduce certain state agency appropriations when there is a decrease in state revenues. The committee is composed of the eight senators on the Senate Finance Committee and the eight representatives on the Assembly Finance Committee. It includes members of the majority and minority party in each house. The cochairs are appointed in the same manner as are the chairs of standing committees in their respective houses.

Joint Committee on Information Policy and Technology

Senators: Jacque, *cochair*; Testin, Kooyenga; Carpenter, *ranking minority member*; Erpenbach

Representatives: Knodl, *cochair*; Loudenbeck, Brandtjen; Sargent, *ranking minority member*; Stuck

Senator Jacque: Sen.Jacque@legis.wisconsin.gov; 608-266-3512; Room 7 South, State Capitol, PO Box 7882, Madison, WI 53707-7882

Representative Knodl: Rep.Knodl@legis.wisconsin.gov; 608-266-3796; Room 218 North, State Capitol, PO Box 8952, Madison, WI 53708-8952

The Joint Committee on Information Policy and Technology reviews information management practices and technology systems of state and local units of government to ensure economic and efficient service, maintain data security and

integrity, and protect the privacy of individuals who are subjects of the databases. It studies the effects of proposals by the state to expand existing information technology or implement new technologies. With the concurrence of the Joint Committee on Finance, it may direct the Department of Administration to report on any information technology system project that could cost \$1 million or more in the current or succeeding biennium. The committee may direct the Department of Administration to prepare reports or conduct studies and may make recommendations to the governor, the

Senate President Pro Tempore Howard Marklein (*left*) of Spring Green confers with Senator Dewey Stroebel of Saukville during the February 2019 floor period.

JOE KOSHOLLEK, LEGISLATIVE PHOTOGRAPHER

legislature, state agencies, or local governments based on this information. The University of Wisconsin Board of Regents is required to submit a report to the committee semiannually, detailing each information technology project in the University of Wisconsin System costing more than \$1 million or deemed “high-risk” by the board. The committee may make recommendations on the identified projects to the governor and the legislature. The committee is composed of three majority and two minority party members from each house of the legislature.

Joint Legislative Audit Committee

Senators: Cowles, *cochair*; Darling (cochair, Joint Committee on Finance), Kapenga; Bewley, *ranking minority member*; Carpenter

Representatives: Kerkman, *cochair*; Macco, Nygren (cochair, Joint Committee on Finance); Sargent, *ranking minority member*; Shankland

Senator Cowles: Sen.Cowles@legis.wisconsin.gov; 608-266-0484; Room 118 South, State Capitol, PO Box 7882, Madison, WI 53707-7882

Representative Kerkman: Rep.Kerkman@legis.wisconsin.gov; 608-266-2530; Room 315 North, State Capitol, PO Box 8952, Madison, WI 53708-8952

The Joint Legislative Audit Committee advises the Legislative Audit Bureau, subject to general supervision of the Joint Committee on Legislative Organization. The committee is composed of the cochairs of the Joint Committee on Finance, plus two majority and two minority party members from each house of the legislature. The committee evaluates candidates for the office of state auditor and makes recommendations to the Joint Committee on Legislative Organization, which selects the auditor. The committee may direct the state auditor to undertake specific audits and review requests for special audits from individual legislators or standing committees, but no legislator or standing committee may interfere with the auditor in the conduct of an audit. The committee reviews each report of the Legislative Audit Bureau and then confers with the state auditor, other legislative committees, and the audited agencies on the report’s findings. It may propose corrective action and direct that follow-up reports be submitted to it. The committee may hold hearings on audit reports, request the Joint Committee on Legislative Organization to investigate any matter within the scope of the audit, and request investigation of any matter relative to the fiscal and performance responsibilities of a state agency. If an audit report cites financial deficiencies, the head of the agency must report to the Joint Legislative Audit Committee on remedial actions taken. Should the agency head fail to report, the committee may refer the matter to the Joint Committee on Legislative Organization and the appropriate standing committees. When the committee determines that legislative action is needed, it may refer the necessary information to the legislature or a standing committee. It can also request information from a committee on action taken or seek advice

GREG ANDERSON, LEGISLATIVE PHOTOGRAPHER

Representatives Katrina Shankland (*left*) and JoCasta Zamarripa have been colleagues in the Assembly for four sessions. Together they applaud a guest at the February budget address.

of a standing committee on program portions of an audit. The committee may introduce legislation to address issues covered in audit reports.

Joint Legislative Council

Senators: Roth (senate president) *cochair*; Fitzgerald (majority leader), Darling (cochair, Joint Committee on Finance), Marklein (president pro tempore), Petrowski, Olsen, Jacque; Shilling (minority leader), *ranking minority member*; Erpenbach (ranking minority member, Joint Committee on Finance), Risser, Miller

Representatives: Brooks, *cochair*; Vos (assembly speaker), Steineke (majority leader), August (speaker pro tempore), Nygren (cochair, Joint Committee on Finance), Ballweg, Spiros; Hintz (minority leader), *ranking minority member*; Hesselbein, Billings, C. Taylor

Legislative Council Staff: Anne Sappenfield, *director*; Jessica Karls-Ruplinger, *deputy director*; Scott Grosz, *rules clearinghouse director*; Margit Kelley, *rules clearinghouse assistant director*

Contact: leg.council@legis.wisconsin.gov; 608-266-1304; 1 East Main Street, Suite 401, Madison, WI 53703-3382

Website: <http://lc.legis.wisconsin.gov>

Publications: *General Report of the Joint Legislative Council to the Legislature*; *State Agency Staff with Responsibilities to the Legislature*; *Wisconsin Legislator Briefing Book*; *Directory of Joint Legislative Council Committees*; *Comparative Retirement Study*; *A Citizen's Guide to Participation in the Wisconsin State Legislature*; rules clearinghouse reports; staff briefs; information memoranda on substantive issues considered by council committees; staff memoranda; amendment and act memoranda.

Number of employees: 34.17

Total budget 2017–19: \$7,955,500

The Joint Legislative Council creates special committees made up of legislators and members of the public to study various problems of state and local government. Study topics are selected from requests presented to the council by law, joint resolution, and individual legislators. After research, expert testimony, and public hearings, the study committees draft proposals and submit them to the council, which must approve those drafts it wants introduced in the legislature as council bills. The council is assisted in its work by the Legislative Council Staff. The staff provides legal and research assistance to all of the legislature's substantive standing committees and joint statutory committees (except the Joint Committee on Finance) and assists individual legislators on request. The staff operates the rules clearinghouse to review proposed administrative rules and assists standing committees in their oversight of rulemaking. The staff also assists the legislature in identifying and responding to issues relating to the Wisconsin Retirement System. By law, the Legislative Council Staff must be strictly nonpartisan and must observe the confidential nature of the research and drafting requests it receives. The law requires that state agencies and local governmental units cooperate fully with the council staff in its carrying out of its statutory duties. The Joint Committee on Legislative Organization appoints the director of the Legislative Council Staff from outside the classified service. The director appoints the other staff members from outside the classified service. The council consists of 22 legislators. The majority of them serve *ex officio*, and the remainder are appointed in the same manner as members of standing committees. The president of the senate and the speaker of the assembly serve as cochairs, but each may designate another member to serve as cochair and each may decline to serve on the council. The council operates two permanent statutory committees and various special committees appointed to study selected subjects.

PERMANENT COMMITTEES OF THE COUNCIL

Special Committee on State-Tribal Relations Representative Mursau, *chair*; Senator Vinehout, *vice chair*; Senators Bewley, Carpenter, Petrowski, L. Taylor; Representatives Considine, Edming; Dee Ann Allen (Lac du Flambeau Band of Lake Superior Chippewa Indians), Gary Besaw (Menominee Indian Tribe of Wisconsin), Wilfrid Cleveland (Ho-Chunk Nation), Ned Daniels, Jr. (Forest County Potawatomi Community), Michael Decorah (St. Croix Chippewa Indians of Wisconsin), Shannon Holsey (Stockbridge-Munsee Community), Chris McGeshick (Sokaogon Chippewa Community), Richard Peterson (Red Cliff Band of Lake Superior Chippewa Indians), Lisa Summers (Oneida Nation), Jason Weaver (Lac Courte Oreilles Tribal Governing Board)

State-Tribal Relations Technical Advisory Committee Tom Bellavia (Department of

Justice), Kelly Jackson (Department of Transportation), David O'Connor (Department of Public Instruction), Michele Allness (Department of Natural Resources), Andrew Evenson (Department of Workforce Development), Thomas Ourada (Department of Revenue), Gail Nahwahquaw (Department of Health Services), Stephanie Lozano (Department of Children and Families)

The Special Committee on State-Tribal Relations is appointed by the Joint Legislative Council each biennium to study issues related to American Indians and the Indian tribes and bands in this state and develop specific recommendations and legislative proposals relating to such issues. Legislative membership includes not fewer than six nor more than 12 members with at least one member of the majority and the minority party from each house. The council appoints no fewer than six and no more than 11 members from names submitted by federally recognized Wisconsin Indian tribes or bands or the Great Lakes Inter-Tribal Council. The council may not appoint more than one member recommended by any one tribe or band or the Great Lakes Inter-Tribal Council. The Technical Advisory Committee, consisting of representatives of eight major executive agencies, assists the Special Committee on State-Tribal Relations.

Law Revision Committee Senators Wanggaard, *cochair*, LeMahieu, Risser, L.Taylor; Representatives Ott, *cochair*, August, Riemer, Wachs

The Law Revision Committee is appointed each biennium by the Joint Legislative Council. The membership of the committee is not specified, but it must include majority and minority party representation from each house. The committee reviews minor, remedial changes to the statutes as proposed by state agencies and reviews opinions of the attorney general and court decisions declaring a Wisconsin statute unconstitutional, ambiguous, or otherwise in need of revision. It considers proposals by the Legislative Reference Bureau to correct statutory language and session laws that conflict or need revision, and it may submit recommendations for major law revision projects to the Joint Legislative Council. It also serves as the repository for interstate compacts and agreements and makes recommendations to the legislature regarding revision of such agreements.

SPECIAL COMMITTEES OF THE COUNCIL REPORTING IN 2018

Legislative Council Study Committee on Alcohol Beverage Enforcement

Representative Swearingen *chair*; Senator Feyen, *vice chair*; Senator Johnson; Representative Zamarripa, Joe Bartolotta, Sarah Botham, Angie Bowe, Andrew Bowman, William Glass, Evan Hughes, Roger Johnson, Paul Lucas, John Macy, Pete Madland, Mike Wittenwyler

The study committee is directed to review the structure and staffing of the Department of Revenue's efforts to enforce Wisconsin's alcohol beverage laws found in ch. 125, Stats., and compare the regulatory and enforcement structure of alcohol law

enforcement efforts in other states. The committee shall further examine whether establishments and venues that serve alcohol are properly licensed to do so. The committee may recommend legislation that ensures the proper enforcement of alcohol beverage laws, including increased clarity and education.

Legislative Council Study Committee on Bail and Conditions of Pretrial Release

Senator Wanggaard, *chair*; Senator Risser, *vice chair*; Representatives Duchow, Tusler; Jennifer Dorow, Adam Gerol, Scott Horne, Gary King, Jane Klekamp, Joseph McCleer, Paul Susienka, Kelli Thompson, Maxine White

The study committee is directed to review Wisconsin’s pretrial release system, including considerations for courts in imposing monetary bail and for denying pretrial release. The committee shall review relevant Wisconsin constitutional and statutory provisions and best practices implemented by Wisconsin counties and other states, including use of risk assessment tools for informing pretrial detention decisions. The committee is directed to recommend legislation regarding bail and pretrial release that enhances public safety, respects constitutional rights of the accused, considers costs to local governments, and incorporates evidence-based strategies.

Legislative Council Study Committee on Child Placement and Support

Representative R. Brooks, *chair*; Senator L. Taylor, *vice chair*; Senator Kapenga; Representatives Brandtjen, Stuck; Maureen Atwell, Tony Bickel, Mark Fremgen, Jenna Gormal, Tiffany Highstrom, Benjamin Kain, Jim Sullivan, Thomas Walsh

The study committee is directed to review the standards under current law for determining periods of physical placement and child support obligations. The committee may consider alternatives to current law concerning physical placement, including a rebuttable presumption that equal placement is in the child’s best interest. The committee may also consider whether the current standard for determining child support adequately and equitably provides for the support of children and alternative models for determining child support obligations.

Legislative Council Study Committee on Direct Primary Care

Senator Darling, *chair*; Representative Nygren, *vice chair*; Senators Johnson, Tiffany; Representatives Felzkowski, Kolste; Greg Banaszynski, Coreen Dicus-Johnson, Suzanne Gehl, Maureen McNally, Dr. Tim Murray, Mark Rakowski, Elizabeth Trowbridge, Bob Van Meeteren

The study committee is directed to review the emergence of “direct primary care” as a healthcare delivery option and assess its potential impact on the healthcare delivery system and health outcomes in the state. The committee shall recommend legislation regarding requirements for direct primary care arrangements in the private market. In addition, the committee is directed to review options for incorporation of direct primary care arrangements into the fee-for-service and managed-care parts of the Medical Assistance (MA) program and assess

GREG ANDERSON, LEGISLATIVE PHOTOGRAPHER

Wisconsin is home to the longest-serving state legislator in the country, as well as one of the youngest state legislators in the nation; Senator Fred Risser (*left*) has more than 60 years of experience, and Representative Kalan Haywood just began his legislative career.

its potential impact on the functionality, efficiency, and effectiveness of service delivery and health outcomes in both parts of the MA program. The committee shall recommend legislation regarding a direct primary care pilot in the MA program, including an evaluation of the impact of the pilot on service delivery and health outcomes for participating individuals and the MA program as a whole.

Legislative Council Study Committee on Minor Guardianships Representative Steineke, *chair*; Senator Johnson, *vice chair*; Representatives Kolste, Tittl; Susan Conwell, Megan DeVore, Henry Plum, Theresa Roetter, Michael Rosborough, Carrie Schneider, Gretchen Viney

The study committee is directed to examine ch. 54, Stats., concerning guardianship of minors and adults, and recommend legislation that creates procedures

JOE KOSHOLLEK, LEGISLATIVE PHOTOGRAPHER

Senator Janis Ringhand (*left*) and Representative Mark Spreitzer work together for the residents of South Central Wisconsin in both houses of the legislature. Senator Ringhand represents the larger population of over 172,000 people across five counties, while Representative Spreitzer's more than 57,000 constituents are concentrated in the areas around Beloit, Brodhead, and Evansville.

specific to guardianship of a minor. The committee may consider whether any new provisions should apply to guardianship of a minor's person, estate, or both.

Legislative Council Study Committee on Property Tax Assessment Practices

Senator Olsen, *chair*; Representative Allen, *vice chair*; Senators Cowles, Ringhand; Representatives Considine, Gundrum; Ed Catani, Jeff Hoffman, Don Millis, Jeff Nooyen, Amy Seibel, Rocco Vita

The study committee is directed to review current property tax assessment practices, including the review of statutory, administrative, and judicial directives on assessment practices and the consistency of assessment practices throughout the state. Following its review, the committee shall recommend legislation to revise and clarify property tax assessment practices, including recommendations regarding the role of comparable sales and market segments in assessments and the assessment of leased property.

Legislative Council Study Committee on the Identification and Management of

Dyslexia Representative Kulp, *chair*; Senator Schachtner, *vice chair*; Senator Tiffany; Representatives Rohrkaste, Stuck; Nancy Dressel, Steven Dykstra, Donna S. Hejtmanek, Ann Malone, Brenda Warren, Michael Weber

The study committee is directed to review current screening, identification, school

intervention, and treatment protocols for dyslexia in K-12 schools; to examine the effects of current state statutes and regulations on literacy outcomes for students with dyslexia; and to evaluate the effects of dyslexia on literacy outcomes in the state. The committee shall study recent research on evidence-based instructional techniques for students with dyslexia; determine the components and costs of successful dyslexia education practices and laws in other states; and identify institutional obstacles to academic attainment for these students. The committee shall consider legislation to implement screening for characteristics of dyslexia in early grades; to ensure that reading instruction and intervention practices incorporate relevant research findings from the University of Wisconsin; to improve the partnership between parents, educators, counselors, and others on early identification and effective interventions for dyslexic learners; and to enhance statewide access to updated resources and training on dyslexic education.

Legislative Council Study Committee on the Investment and Use of the School Trust

Funds Representative Katsma, *chair*; Senator L. Taylor, *vice chair*; Senator Stroebel; Representatives Vruwink; Kim Bannigan, Jerry Derr, Stephen Eager, Don Merkes, Steve O'Malley

The study committee is directed to review the statutes governing the investment of the trust funds administered by the Board of Commissioners of Public Lands (BCPL), including the loan programs administered by BCPL. The Study Committee shall assess whether current statutes adequately ensure the effective investment and appropriate use of the proceeds of the funds, and recommend legislation for necessary changes.

Legislative Council Study Committee on the Use of Police Body Cameras

Senator Testin, *chair*; Representative C. Taylor, *vice chair*; Senator Larson; Representative Spiros; Kevin Croninger, Catherine Dorl, James Friedman, Ben Hart, Mike Kass, Jeff Klatt

The study committee is directed to review law enforcement policies regarding the use of body cameras and recommend legislation to establish uniform procedures regarding the retention and release of body camera video for state and local law enforcement agencies.

Joint Committee on Legislative Organization

Senators: Roth (senate president), *cochair*; Fitzgerald (majority leader), Feyen (assistant majority leader); Shilling (minority leader), Bewley (assistant minority leader)

Representatives: Vos (assembly speaker), *cochair*; Steineke (majority leader), Felzkowski (assistant majority leader); Hintz (minority leader), Hesselbein (assistant minority leader)

Contact: Legislative Council Staff, 608-266-1304; 1 East Main Street, Suite 401, Madison, WI 53703-3382

The Joint Committee on Legislative Organization is the policy-making body for the Legislative Audit Bureau, the Legislative Fiscal Bureau, the Legislative Reference Bureau, and the Legislative Technology Services Bureau. In this capacity, it assigns tasks to each bureau, approves bureau budgets, and sets the salary of bureau heads. The committee selects the four bureau heads, but it acts on the recommendation of the Joint Legislative Audit Committee when appointing the state auditor. The committee also selects the director of the Legislative Council Staff. The committee may inquire into misconduct by members and employees of the legislature. It oversees a variety of operations, including the work schedule for the legislative session, computer use, space allocation for legislative offices and legislative service agencies, parking on the State Capitol Park grounds, and sale and distribution of legislative documents. The committee recommends which newspaper should serve as the official state newspaper for publication of state legal notices. It advises the Elections Commission on its operations and, upon recommendation of the Joint Legislative Audit Committee, may investigate any problems the Legislative Audit Bureau finds during its audits. The committee may employ outside consultants to study ways to improve legislative staff services and organization. The ten-member committee consists of the presiding officers and party leadership of both houses. The committee has established a Subcommittee on Legislative Services to advise it on matters pertaining to the legislative institution, including the review of computer technology purchases. The Legislative Council Staff provides staff assistance to the committee.

Joint Survey Committee on Retirement Systems

Senators: Bernier, *cochair*; LeMahieu; Erpenbach

Representatives: Felzkowski, *cochair*; Kuglitsch; Hintz

Other members: Charlotte Gibson (assistant attorney general appointed by attorney general), Robert J. Conlin (secretary of employee trust funds), Mark V. Afable (insurance commissioner), Tim Pederson (public member appointed by governor)

Contact: Legislative Council Staff, 608-266-1304; 1 East Main Street, Suite 401, Madison, WI 53703-3382

The Joint Survey Committee on Retirement Systems makes recommendations on legislation that affects retirement and pension plans for public officers and employees, and its recommendations must be attached as an appendix to each retirement bill. Neither house of the legislature may consider such a bill until the committee submits a written report that describes the proposal's purpose, probable costs, actuarial effect, and desirability as a matter of public policy. The ten-member committee includes two majority party members and one minority party member from each house of the legislature. An experienced actuary from the Office of the Commissioner of Insurance may be designated to serve in the

JOE KOSHOLLEK, LEGISLATIVE PHOTOGRAPHER

The Joint Legislative Audit Committee can direct the state auditor to perform specific audits on state agencies, and it can hold hearings on audit reports. Senator Chris Kapenga (*right*) speaks during a public hearing in February. Senator Alberta Darling (*background*) as the co-chair of the Joint Committee on Finance, is an ex officio member.

commissioner's place on the committee. The public member cannot be a participant in any public retirement system in the state and is expected to "represent the interests of the taxpayers." Appointed members serve four-year terms unless they lose the status upon which the appointment was based. The committee is assisted by the Legislative Council Staff in the performance of its duties, but may contract for actuarial assistance outside the classified service.

Joint Survey Committee on Tax Exemptions

Senators: Kooyenga, *cochair*; Tiffany; Larson

Representatives: August, *cochair*; Swearingen; Riemer

Other members: Peter Barca (secretary of revenue), Paul Connell (Department of Justice representative appointed by attorney general), Kimberly Shaul (public member appointed by governor)

Contact: Legislative Council Staff, 608-266-1304; 1 East Main Street, Suite 401, Madison, WI 53703-3382

The Joint Survey Committee on Tax Exemptions considers all legislation related to the exemption of persons or property from state or local taxes. It is assisted by the Legislative Council Staff. Any legislative proposal that provides a tax exemption must be referred to the committee immediately upon introduction. Neither house of the legislature may consider the proposal until the committee has issued its report, attached as an appendix to the bill, describing the proposal's legality, desirability as public policy, and fiscal effect. In the course of its review, the committee is authorized to conduct investigations, hold hearings, and sub-

poena witnesses. For an executive budget bill that provides a tax exemption, the committee must prepare its report within 60 days. The committee includes two majority party members and one minority party member from each house of the legislature. The public member must be familiar with the tax problems of local government. Members' terms expire on January 15 of odd-numbered years.

Transportation Projects Commission

Governor: Tony Evers, *chair*

Senators: Cowles, Marklein, Petrowski; Carpenter, Hansen

Representatives: Krug, Spiros, 1 vacancy; Spreitzer, Riemer

Other members: Jean Jacobson, Barbara Fleisner LaMue (citizen members appointed by governor)

Nonvoting members: Craig Thompson (secretary of transportation)

Commission secretary: Craig Thompson

Contact: bshp.dtim@dot.wi.gov; 608-267-9617; Bureau of State Highway Programs, 4822 Madison Yards Way, 6th Floor South, Madison, WI 53705

The Transportation Projects Commission includes three majority party and two minority party members from each house of the legislature. The commission reviews Department of Transportation recommendations for major highway projects. The department must report its recommendations to the commission by September 15 of each even-numbered year, and the commission, in turn, reports its recommendations to the governor or governor-elect, the legislature, and the Joint Committee on Finance before December 15 of each even-numbered year. The department must also provide the commission with a status report on major transportation projects every six months. The commission also approves the preparation of environmental impact or assessment statements for potential major highway projects.

Commission on Uniform State Laws

Members: Joanne Huelsman (former state senator), *chair*; Aaron Gary (designated by Legislative Reference Bureau chief), *secretary*; Senator Risser; Representatives Hebl, Tusler; Margit Kelley (designated by Legislative Council Staff director); David Zvenyach, Justice Annette Kingsland Ziegler (public members appointed by governor); David Cullen (former state representative), Justice David T. Prosser, Jr. (ULC life members appointed by commission)

Contact: aaron.gary@legis.wisconsin.gov; 608-504-5850; 1 East Main Street, Suite 200, Madison, WI 53701-2037

The Commission on Uniform State Laws examines subjects on which interstate uniformity is desirable, cooperates with the national Uniform Law Commission, and advises the legislature on uniform laws and model laws. The commission consists of four current or former legislators, two public members, and two

GREG ANDERSON, LEGISLATIVE PHOTOGRAPHER

Collegiality among the different parties and houses of the legislature is a key element of the functioning of government. Representative Chris Taylor (*left*) shares a moment with her former colleague in the assembly, Senator Dale Kooyenga (*right*).

members representing legislative service agencies. The commission may also appoint as members individuals who have attained the status of Life Members of the national Uniform Law Commission.

Legislative service agencies

Legislative Audit Bureau

State auditor: Joe Chrisman

Deputy state auditor for performance evaluation: Paul Stuibler

Audit directors: Kendra Eppler, Sherry Haakenson, Erin Scharlau, Carolyn Stittleburg, Dean Swenson

Contact: AskLAB@legis.wisconsin.gov; 608-266-2818; 877-FRAUD-17 (fraud, waste, and mismanagement hotline); 22 East Mifflin Street, Suite 500, Madison, WI 53703-2512

Website: <http://legis.wisconsin.gov/lab>

Publications: Audit reports of individual state agencies and programs; biennial reports.

Number of employees: 86.80

Total budget 2017–19: \$17,223,300

The Legislative Audit Bureau is responsible for conducting financial and program audits to assist the legislature in its oversight function. The bureau performs financial audits to determine whether agencies have conducted and reported their financial transactions legally and properly. It undertakes program audits to analyze whether agencies have managed their programs efficiently and effectively and have carried out the policies prescribed by law. The bureau's authority extends

to executive, legislative, and judicial agencies; authorities created by the legislature; special districts; and certain service providers that receive state funds. The bureau may audit any county, city, village, town, or school district at the request of the Joint Legislative Audit Committee. The bureau provides an annual audit opinion on the state's comprehensive financial statements by the Department of Administration and prepares audits and reports on the financial transactions and records of state agencies at the state auditor's discretion or at the direction of the Joint Legislative Audit Committee. The bureau maintains a toll-free number to receive reports of fraud, waste, and mismanagement in state government. Typically, the bureau's program audits are conducted at the request of the Joint Legislative Audit Committee, initiated by the state auditor, or required by legislation. The reports are reviewed by the Joint Legislative Audit Committee, which may hold hearings on them and may introduce legislation in response to audit recommendations. The director of the bureau is the state auditor, who is appointed by the Joint Committee on Legislative Organization upon the recommendation of the Joint Legislative Audit Committee. Both the state auditor and the bureau's staff are appointed from outside the classified service and are strictly nonpartisan.

STATUTORY ADVISORY COUNCIL

Municipal Best Practices Reviews Advisory Council Steve O'Malley, Adam Payne (representing the Wisconsin Counties Association); Mark Rohloff (representing the League

Senate Assistant Majority Leader Dan Feyen (*left*), elected in 2016, speaks with Democratic Senator Robert Wirch, who has been a member of that body since 1996.

GREG ANDERSON, LEGISLATIVE PHOTOGRAPHER

of Wisconsin Municipalities); Richard Nawrocki (representing the Wisconsin Towns Association). (All are appointed by the state auditor.)

The Municipal Best Practices Reviews Advisory Council advises the state auditor on the selection of county and municipal service delivery practices to be reviewed by the state auditor. The state auditor conducts periodic reviews of procedures and practices used by local governments in the delivery of governmental services; identifies variations in costs and effectiveness of such services between counties and municipalities; and recommends practices to save money or provide more effective service delivery. Council members are chosen from candidates submitted by the organizations represented.

Legislative Council Staff

Director: Anne Sappenfield

Deputy director: Jessica Karls-Ruplinger

Rules clearinghouse director: Scott Grosz

Rules clearinghouse assistant director: Margit Kelley

Contact: leg.council@legis.wisconsin.gov; 608-266-1304; 1 East Main Street, Suite 401, Madison, WI 53703-3382

Website: <http://lc.legis.wisconsin.gov>

See the entry for the Joint Legislative Council, beginning on page 157.

Legislative Fiscal Bureau

Director: Robert Wm. Lang

Assistant director: David Loppnow

Program supervisors: Jere Bauer, Paul Ferguson, Charles Morgan, Sean Moran, Al Runde

Supervising analysts: Jon Dyck, Rachel Janke

Administrative assistant: Becky Hannah

Supervising program assistant: Sandy Swain

Contact: fiscal.bureau@legis.wisconsin.gov; 608-266-3847; 1 East Main Street, Suite 301, Madison, WI 53703

Website: <http://legis.wisconsin.gov/lfb>

Publications: Biennial budget and budget adjustment summaries; summaries of state agency budget requests; cumulative and comparative summaries of the governor's proposals, Joint Committee on Finance provisions and legislative amendments, and separate summaries of legislative amendments when necessary; summary of governor's partial vetoes. Informational reports on various state programs, budget issue papers, and revenue estimates. (Reports and papers available on the Internet and upon request.)

Number of employees: 35.00

Total budget 2017–19: \$7,984,800

The Legislative Fiscal Bureau develops fiscal information for the legislature, and its services must be impartial and nonpartisan. One of the bureau's principal duties is to staff the Joint Committee on Finance and assist its members. As part of this

responsibility, the bureau studies the state budget and its long-range implications, reviews state revenues and expenditures, suggests alternatives to the committee and the legislature, and prepares a report detailing earmarks in the budget bill. In addition, the bureau provides information on all other bills before the committee and analyzes agency requests for new positions and appropriation supplements outside of the budget process. The bureau provides fiscal information to any legislative committee or legislator upon request. On its own initiative, or at legislative direction, the bureau may conduct studies of any financial issue affecting the state. To aid the bureau in performing its duties, the director or designated employees are granted access to all state departments and to any records maintained by the agencies relating to their expenditures, revenues, operations, and structure. The Joint Committee on Legislative Organization is the policy-making body for the Legislative Fiscal Bureau, and it selects the bureau's director. The director is assisted by program supervisors responsible for broadly defined subject areas of government budgeting and fiscal operations. The director and all bureau staff are chosen outside the classified service.

Legislative Reference Bureau

Chief: Richard A. Champagne

Deputy chief: Cathlene M. Hanaman

Legal services manager: Joe Kreye

Administrative services manager: Wendy L. Jackson

Contact: 608-266-3561 (legal); 608-266-0341 (research and analysis); 1 East Main Street, Suite 200, Madison; PO Box 2037, Madison, WI 53701-2037

Website: <http://legis.wisconsin.gov/lrb>

Publications: Wisconsin Statutes; Laws of Wisconsin; Wisconsin Administrative Code and Register; *Wisconsin Blue Book*; informational, legal, and research reports.

Number of employees: 60.00

Total budget 2017–19: \$11,947,900

The Legislative Reference Bureau provides nonpartisan, confidential bill drafting and other legal services to the Wisconsin Legislature. The bureau employs a staff of attorneys and editors who serve the legislature and its members and who draft and prepare all legislation, including the executive budget bill, for introduction in the legislature. Bureau attorneys also draft legislation at the request of state agencies. The bureau publishes all laws enacted during each biennial legislative session and incorporates the laws into the Wisconsin Statutes. The bureau prints the Wisconsin Statutes every two years and updates continuously the Wisconsin Statutes on the Wisconsin Legislature's Internet site. The bureau publishes and updates the Wisconsin Administrative Code and the Wisconsin Administrative Register on the Internet site. The Legislative Reference Bureau employs research

GREG ANDERSON, LEGISLATIVE PHOTOGRAPHER

Coordination between both houses of the legislature is crucial to keeping proposals on track. Senator Van Wangaard (*center*) speaks to Representatives Evan Goyke (*left*) and Michael Schraa (*right*) during a particularly busy floorperiod in 2018.

analysts who provide research and analysis services to the legislature. Bureau analysts and librarians also provide information services to the legislature and the public. The bureau publishes the *Wisconsin Blue Book* and informational, legal, and research reports. The bureau responds to inquiries from legislators, legislative staff, and the public on current law and pending legislation and the operations of the legislature and state government. The bureau operates a legislative library that contains an extensive collection of materials pertaining to Wisconsin government and politics. The bureau compiles and publishes the Assembly Rules, Senate Rules, and Joint Rules. The bureau maintains for public inspection the drafting records of all legislation introduced in the Wisconsin Legislature, beginning with the 1927 session. The Joint Committee on Legislative Organization is the policy-making body for the Legislative Reference Bureau, and it selects the bureau chief. The chief employs all bureau staff. The chief and the bureau staff serve outside the classified service.

Legislative Technology Services Bureau

Director: Jeff Ylvisaker

Deputy director: Nate Rohan

Enterprise operations manager: Matt Harned

Geographic information systems manager: Tony Van Der Wielen

Software development manager: Doug DeMuth

Technical services team lead: Cade Gentry

Contact: 608-264-8582; 17 West Main Street, Suite 200, Madison, WI 53703

Website: <http://legis.wisconsin.gov/ltsb>

Number of employees: 43.00

Total budget 2017–19: \$8,752,400

The Legislative Technology Services Bureau provides confidential, nonpartisan information technology services and support to the Wisconsin Legislature. The bureau creates, maintains, and enhances specialized software used for bill drafting, floor session activity, and committee activity, managing constituent interactions, producing the Wisconsin Statutes and the Wisconsin Administrative Code, and publishing the *Wisconsin Blue Book*. It supports the publication of legislative documents including bills and amendments, house journals, daily calendars, and the *Bulletin of the Proceedings*. The bureau also maintains network infrastructure, data center operations, electronic communications, desktops, laptops, printers, and other technology devices. It keeps an inventory of computer hardware and software assets and manages technology replacement schedules. It supports the redistricting project following each decennial U.S. Census and provides mapping services throughout the decade. The bureau also supports the legislature during floor sessions, delivers audio and video services, manages the technology for the Wisconsin Legislature's websites, and offers training services for legislators and staff in the use of information technology. The bureau's director is appointed by the Joint Committee on Legislative Organization and has overall management responsibilities for the bureau. The director appoints bureau staff; both the director and the staff serve outside the classified service.