

GENERAL REPORT
OF THE JOINT
LEGISLATIVE COUNCIL
TO THE
2009-10 LEGISLATURE

Building Wisconsin's Workforce
Child Welfare Provider Rate Implementation
Differences in Laws Applicable to Cities and Villages
Domestic Biofuels
Emergency Management and Continuity of Government
Enhancing Recreational Trails for Non-Motorized Use
High-Risk Juvenile Offenders
Justice Reinvestment Initiative Oversight
Law Revision Committee
Performance-Based Disease Management Programs for Large Populations
Regional Transportation Authority
School Safety
State-Tribal Relations
Strengthening Wisconsin Families

Wisconsin Legislative Council
One East Main Street, Suite 401
Madison, Wisconsin
December 2010

[Copies of this report are available at <http://www.legis.state.wi.us/lc/>.]

Co-Chairs

FRED A. RISSER
President, State Senate

MARLIN D. SCHNEIDER
Representative, State Assembly

LEGISLATIVE COUNCIL STAFF
Terry C. Anderson
Director
Laura D. Rose
Deputy Director

December 2010

To the Honorable,
Governor James Doyle
and the Members of the
2009 Wisconsin Legislature:

We are pleased to submit this *General Report* of the Joint Legislative Council. This General Report summarizes the work of the Joint Legislative Council and its committees during the period from July 1, 2008 to June 30, 2010. These committees were established to examine major issues and problems identified by the Council or referred to the Council.

Sincerely,

Senator Fred A. Risser
Co-Chair
Joint Legislative Council

Representative Marlin D. Schneider
Co-Chair
Joint Legislative Council

STATE OF WISCONSIN
JOINT LEGISLATIVE COUNCIL

GENERAL REPORT
OF THE
JOINT LEGISLATIVE COUNCIL
TO THE
2009-10
LEGISLATURE

DECEMBER 2010

January 2009

JOINT LEGISLATIVE COUNCIL

[Joint Legislative Council Members Receiving Final Committee Reports]
s. 13.81, Stats.

Co-Chair

FRED RISSER
Senate President
100 Wisconsin Avenue, Unit 501
Madison, WI 53703

Co-Chair

MARLIN D. SCHNEIDER
Representative
3820 Southbrook Lane
Wisconsin Rapids, WI 54494

SENATORS

SPENCER COGGS
7819 W. Potomac Avenue
Milwaukee, WI 53222

SHEILA HARSDORF
N6627 County Road E
River Falls, WI 54022

JUDY ROBSON
2411 E. Ridge Road
Beloit, WI 53511

ALBERTA DARLING
1325 West Dean Road
River Hills, WI 53217

PAT KREITLOW
President Pro Tempore
15854 93rd Avenue
Chippewa Falls, WI 54729

DALE SCHULTZ
515 North Central Avenue
Richland Center, WI 53581

RUSSELL DECKER
Majority Leader
6803 Lora Lee Lane
Schofield, WI 54476

MARK MILLER
4903 Roigan Terrace
Monona, WI 53716

ROBERT WIRCH
3007 Springbrook Road
Pleasant Prairie, WI 53158

SCOTT FITZGERALD
Minority Leader
N4692 Maple Road
Juneau, WI 53039

REPRESENTATIVES

JOAN BALLWEG
170 W. Summit Street
Markesan, WI 53946

DEAN KAUFERT
1360 Alpine Lane
Neenah, WI 54956

MICHAEL SHERIDAN
Speaker
1032 Nantucket Drive
Janesville, WI 53546

TERESE BERCEAU
4326 Somerset Lane
Madison, WI 53711

THOMAS NELSON
Majority Leader
1510 Orchard Drive
Kaukauna, WI 54130

TONY STASKUNAS
Speaker Pro Tempore
2010 South 103rd Court
West Allis, WI 53227

SPENCER BLACK
5742 Elder Place
Madison, WI 53705

MARK POCAN
309 N. Baldwin Street
Madison, WI 53703

ROBIN VOS
4710 Eastwood Ridge
Racine, WI 53406

JEFF FITZGERALD
Minority Leader
910 Sunset
Horicon, WI 53032

This 22-member committee consists of the majority and minority party leadership of both houses of the Legislature, the co-chairs and ranking minority members of the Joint Committee on Finance, and 5 Senators and 5 Representatives appointed as are members of standing committees.

Terry C. Anderson, Director
1 East Main Street, Suite 401, P.O. Box 2536, Madison, Wisconsin 53701-2536

**WISCONSIN
LEGISLATIVE COUNCIL
STAFF**

Terry C. Anderson
Director

Laura D. Rose
Deputy Director

Legal/Research Services

Don Dyke, Chief of Legal Services
John Stolzenberg, Chief of Research Services

Senior Staff Attorneys

William Ford
Joyce L. Kiel
Rachel E. Letzing
Mary Matthias
Mark C. Patronskey
Don Salm
Anne Sappenfield
Pam Shannon
Ron Sklansky
Richard Sweet
Russ Whitesel

Senior Research Analysts

David L. Lovell
Daniel W. Schmidt

Staff Attorneys

Scott Grosz
Jessica Karls-Ruplinger
Larry Konopacki
Melissa Schmidt

Support Services

Wendy Ulrich, Lead
Kelly S. Mautz, Assistant Lead
Julie A. Learned
Tracey L. Young
Joan Bloom

Administrative Services

Kathy J. Annen, Finance Officer
Anglinia Washington, Finance/IT Assistant
Jane M. Miller, Library Assistant

PREFACE

This **General Report** of the Joint Legislative Council to the 2009-10 Legislature is prepared pursuant to s. 13.81 (3) of the Wisconsin Statutes. It summarizes the work of the Joint Legislative Council from July 1, 2008 to June 30, 2010 and of those statutory and special study committees established by the Council to report to the 2009-10 Legislature.

The Joint Legislative Council continued two statutory committees and established 11 special committees to conduct various studies and to make reports to the 2009-10 Legislature. [See list on page 1 of Part I.]

As of June 30, 2010, the following 14 reports containing the recommendations of study committees were submitted to the 2009-10 Legislature dealing with the substantive issues considered by these committees. These reports are listed below. Copies may be obtained from the Legislative Council staff offices or website (<http://www.legis.state.wi.us/lc>).

- RL 2009-01 High-Risk Juvenile Offenders (2009 Senate Bills 149, 150, 151, 152, and 153)
- RL 2009-02 Differences in Laws Applicable to Cities and Villages (2009 Assembly Bill 213)
[**Note:** 2009 Assembly Bill 213 became 2009 Wisconsin Act 173.]
- RL 2009-03 School Safety (2009 Senate Bills 154 and 155)
[**Note:** 2009 Senate Bill 154 became 2009 Wisconsin Act 309.]
- RL 2009-04 State-Tribal Relations (2009 Senate Bill 146 and 2009 Assembly Bill 210; 2009 Senate Bill 147 and 2009 Assembly Bill 211; and 2009 Senate Bill 148 and 2009 Assembly Bill 212)
[**Note:** 2009 Senate Bill 146 became 2009 Wisconsin Act 302; 2009 Senate Bill 148 became 2009 Wisconsin Act 232; and 2009 Assembly Bill 211 became 2009 Wisconsin Act 74.]
- RL 2009-05 Strengthening Wisconsin Families (2009 Senate Bill 210 and 2009 Assembly Bill 296; 2009 Senate Bill 211 and 2009 Assembly Bill 297; and 2009 Senate Bill 212 and 2009 Assembly Bill 298)
[**Note:** 2009 Assembly Bill 296 became 2009 Wisconsin Act 334; and 2009 Assembly Bill 297 became 2009 Wisconsin Act 82.]
- RL 2009-06 Enhancing Recreational Trails for Non-Motorized Use (2009 Senate Bills 264, 265, and 266)
[**Note:** 2009 Senate Bill 264 became 2009 Wisconsin Act 252; and 2009 Senate Bill 266 became 2009 Wisconsin Act 394.]
- RL 2009-07 Performance-Based Disease Management Programs for Large Populations (2009 Senate Bills 312, 313, and 314)
[**Note:** 2009 Senate Bill 314 became 2009 Wisconsin Act 351.]
- RL 2009-08 Regional Transportation Authority (2009 Senate Bill 205 and 2009 Assembly Bill 282)

- RL 2009-09 Building Wisconsin's Workforce (2009 Assembly Bill 293 and 2009 Senate Bill 245; and 2009 Assembly Bill 294 and 2009 Senate Bill 246)
- RL 2009-10 Emergency Management and Continuity of Government (2009 Senate Bill 226 and 2009 Assembly Bill 316; 2009 Senate Bill 227 and 2009 Assembly Bill 317; 2009 Senate Bill 228 and 2009 Assembly Bill 318; 2009 Senate Bill 229 and 2009 Assembly Bill 319; 2009 Senate Bill 230 and 2009 Assembly Bill 320; and 2009 Senate Joint Resolution 39 and 2009 Assembly Joint Resolution 59)
 [Note: 2009 Senate Bill 227 became 2009 Wisconsin Act 363; 2009 Assembly Bill 316 became 2009 Wisconsin Act 42; 2009 Assembly Bill 319 became 2009 Wisconsin Act 43; and 2009 Assembly Joint Resolution 59 became Joint Resolution 14.]
- RL 2009-11 Domestic Biofuels (2009 Senate Bill 279 and 2009 Assembly Bill 408)
 [Note: 2009 Senate Bill 279 became 2009 Wisconsin Act 401.]
- RL 2009-12 Justice Reinvestment Initiative Oversight (2009 Senate Bill 315 and 2009 Assembly Bill 497; 2009 Senate Bill 316 and 2009 Assembly Bill 498; 2009 Senate Bill 317 and 2009 Assembly Bill 499; and 2009 Senate Bill 318 and 2009 Assembly Bill 500)
- RL 2009-13 Strengthening Wisconsin Families (2009 Senate Bill 568 and 2009 Assembly Bill 822; 2009 Senate Bill 569 and 2009 Assembly Bill 823; and 2009 Senate Bill 570 and 2009 Assembly Bill 824; and 2009 Senate Bill 571 and 2009 Assembly Bill 825)
 [Note: 2009 Assembly Bill 823 became 2009 Wisconsin Act 336.]
- RL 2009-14 Child Welfare Provider Rate Implementation (2009 Assembly Bill 780 and 2009 Senate Bill 567)
 [Note: 2009 Assembly Bill 780 became 2009 Wisconsin Act 335.]

The Council's Law Revision Committee does not report to the Council; rather, it introduces its legislation separately.

This General Report is organized into the following parts:

Part I describes the Joint Legislative Council, and particularly the activities of the 2008-09 Council.

Part II contains a list of, and briefly describes the work of, each of the Council's committees as well as Joint Legislative Council and legislative actions on the committee recommendations.

The Appendix lists the members of study committees that were established during the period covered by this report.

Complete information on each study committee from the 2008 interim, and previous interims, are available at the Council's website: <http://www.legis.state.wi.us/lc>.

TABLE OF CONTENTS

	<u>Page</u>
PART I – WORK OF THE 2008-10 JOINT LEGISLATIVE COUNCIL	1
Council Study Committees	1
Organization and Activities of the Joint Legislative Council	2
Operation of Council Staff.....	2
PART II – JOINT LEGISLATIVE COUNCIL COMMITTEES.....	5
Building Wisconsin’s Workforce	5
Child Welfare Provider Rate Implementation.....	6
Differences in Laws Applicable to Cities and Villages.....	8
Domestic Biofuels	9
Emergency Management and Continuity of Government.....	10
Enhancing Recreational Trails for Non-Motorized Use.....	12
High-Risk Juvenile Offenders	13
Justice Reinvestment Initiative Oversight	14
Law Revision.....	15
Performance-Based Disease Management Programs for Large Populations	18
Regional Transportation Authority	19
School Safety.....	20
State-Tribal Relations.....	21
Strengthening Wisconsin Families.....	23
APPENDIX – COMMITTEE MEMBERSHIP LISTS.....	27

PART I

WORK OF THE 2008-10 JOINT LEGISLATIVE COUNCIL

WORK OF THE 2008-10 JOINT LEGISLATIVE COUNCIL

The Joint Legislative Council held three meetings between July 1, 2008 and June 30, 2010 (the period covered by this report) on the following dates:

March 26, 2009
May 20, 2009
February 24, 2010

The proposals introduced by the Joint Legislative Council and the Law Revision Committee are discussed in Part II of this report.

Council Study Committees

During the period covered by this report, the Council functioned with three statutory committees and 11 special committees that were established to report to the 2009-10 Joint Legislative Council.

The statutory committees were:

- Law Revision
- State-Tribal Relations
- Strengthening Wisconsin Families

The special committees that the Council created to report to the 2009-10 Council were:

- Building Wisconsin's Workforce
- Child Welfare Provider Rate Implementation
- Differences in Laws Applicable to Cities and Villages
- Domestic Biofuels
- Emergency Management and Continuity of Government
- Enhancing Recreational Trails for Non-Motorized Use
- High-Risk Juvenile Offenders
- Justice Reinvestment Initiative Oversight
- Performance-Based Disease Management Programs for Large Populations
- Regional Transportation Authority

- School Safety

Organization and Activities of the Joint Legislative Council

The Joint Legislative Council is composed of 22 legislators, 11 from the Senate and 11 from the Assembly. Twelve of these members are *ex officio*--that is, they serve on the Council because of their positions as legislative leaders--and are the following: the Speaker of the Assembly, the President of the Senate, the Speaker Pro Tempore of the Assembly, President Pro Tempore of the Senate, the Assembly and Senate Majority and Minority Leaders, the two Co-Chairs of the Joint Committee on Finance, and the ranking minority member of the Joint Committee on Finance from each house. The other 10 members are appointed as are members of standing committees; five are appointed by the Chair of the Senate Committee on Organization, and five by the Speaker of the Assembly. [s. 13.81 (1), Stats.]

The Joint Legislative Council establishes study committees during the recess periods of the Legislature. The Council determines which studies will be conducted and assigns these studies to particular committees created by the Council for these committees' review, study, and recommendations. These studies generally are of four types:

1. Intensive examination of problems that are expected to confront a succeeding Legislature.
2. Review of controversial subjects that were unresolved by the previous Legislature.
3. Major codifications and revisions of portions of the law.
4. Methods of improving the operation and effectiveness of state agencies.

There are three continuing Council committees currently required by statute [s. 13.83, Stats.]: the State-Tribal Relations Committee, the Law Revision Committee, and the Strengthening Wisconsin Families Committee.

Under s. 13.82 (1), Stats., all studies or investigations that are proposed by the Legislature to be conducted are referred to the Council. Individual legislators and others often request, by letter, that a particular study be undertaken. Also, the Council is given specific statutory authority to initiate such studies as it feels will be of value to the citizens of the state. The Council determines which of the studies will be conducted, based on its judgment of which studies should have priority within the limits of the Council appropriation and staff resources.

The end result of this study activity is the submission by the committees of reports and, in almost all cases, implementing legislation to the Joint Legislative Council. The Council reviews the legislative proposals and introduces in the Legislature those it approves by a majority of the membership of the Council (12 votes).

Operation of Council Staff

The Joint Legislative Council and the Council's study committees are staffed by a central nonpartisan legislative service agency. The Legislative Council staff serves in the unclassified service.

As of June 30, 2010, the Council staff included, in addition to the Director, 18 attorneys, 2 analysts, and 8 fiscal and support staff.

The basic duties of the staff include:

1. To provide legal, scientific and policy research, and administrative-secretarial services for the Council and its committees.
2. To provide legal, scientific and policy research, and analysis services for the Legislature's substantive standing committees and joint committees.
3. To provide legal, scientific, and policy research services for individual legislators.
4. To serve as the Administrative Rules Clearinghouse for review of all proposed administrative rules.
5. To provide information to the public.

Each of these activities is discussed briefly below.

Services for the Council and its Committees. The Council staff provides services for the Joint Legislative Council and its study committees.

Services for Legislative Committees. The Council staff provides nonpartisan legal counsel and scientific and policy research for standing committees and their subcommittees, select or special committees of the Legislature, and a number of joint statutory committees. The Council staff serves as the secretariat for the Joint Committee on Legislative Organization and for the Joint Committee on Employment Relations. Council staff also provides services to ad hoc or informal legislative study committees.

Services for Individual Legislators. Upon request, the Council staff provides legal analysis and other research to individual legislators.

Administrative Rules Clearinghouse. Prior to any public hearing on proposed rules, or prior to notification of legislative standing committees if no hearing is required, the agency proposing the rules must submit the proposed rules to the Council staff for review. The Council staff is required to review the proposed rules for various technical requirements, such as legal authority for promulgation of the rules and the form and clarity of the rules. The Council staff may issue advisory recommendations concerning the proposed rules. The Council staff also works with and assists the appropriate standing committees throughout the rule-making process. For additional information, see the Clearinghouse's *Annual Report* to the Legislature, which is available at <http://www.legis.state.wi.us/lc>. [See s. 227.15, Stats.]

Services to the Public. The Council staff is available to answer questions from members of the general public and from research agencies and legislators of other states. Information about the Council staff, as well as publications prepared by the staff, are available at <http://www.legis.state.wi.us/lc>.

PART II

JOINT LEGISLATIVE COUNCIL COMMITTEES

BUILDING WISCONSIN'S WORKFORCE

[A summary of the Special Committee's meetings, materials, and membership, as well as the final report for the Special Committee, are available at <http://www.legis.state.wi.us/lc/>.]

Summary of Committee Activity

The Joint Legislative Council established the Special Committee on Building Wisconsin's Workforce and appointed the chairperson by an April 9, 2008 mail ballot. The committee was directed to study and make recommendations regarding the coordination of existing resources of K-12 educational institutions, technical colleges, universities, government agencies, and private organizations to: (1) meet the future workforce needs of the health care, skilled trades, construction, advanced manufacturing, and technology fields; (2) retain workers in the health care, skilled trades, construction, advanced manufacturing, and technology fields; and (3) retrain and update the skills and education of workers in the health care, skilled trades, construction, advanced manufacturing, and technology fields.

Membership of the Special Committee was appointed by a June 9, 2008 mail ballot. Final committee membership consisted of three Senators, three Representatives, and seven public members. A list of the committee membership can be found in the *Appendix* to this report.

The Special Committee held seven meetings on the following dates:

July 21, 2008	November 19, 2008
August 18, 2008	January 22, 2009
September 23, 2008	March 30, 2009
October 22, 2008	

Actions of the Joint Legislative Council

At its May 20, 2009 meeting, the Joint Legislative Council voted to introduce the following companion bills based on the recommendations of the Special Committee:

- 2009 Senate Bill 245 and 2009 Assembly Bill 293, relating to collection of workforce data on registered nurse and licensed practical nurse license renewal forms.
- 2009 Senate Bill 246 and 2009 Assembly Bill 294, relating to a lifelong learning accounts program and creating income tax modifications and an income tax credit for contributions and withdrawals related to lifelong learning accounts, providing an exemption from rule-making procedures, and requiring the exercise of rule-making authority.

Actions of the Legislature

2009 Senate Bill 245, 2009 Assembly Bill 293, 2009 Senate Bill 246, and 2009 Assembly Bill 294 failed to be enacted during the 2009-10 Legislative Session.

CHILD WELFARE PROVIDER RATE IMPLEMENTATION

[A summary of the Special Committee's meetings, materials, and membership, as well as the final report for the Special Committee, are available at <http://www.legis.state.wi.us/lc/>.]

Summary of Committee Activity

2009 Wisconsin Act 28, the 2009-11 Biennial Budget Act, created a new process for establishing payment rates for services provided by child welfare providers (specifically, RCCs, group homes, and treatment foster homes) that provide out-of-home care to children and youth. As part of that process, Act 28 required the Joint Legislative Council to study the implementation of this new payment system. The Special Committee on Child Welfare Provider Rate Implementation was established by the Joint Legislative Council by a mail ballot dated August 20, 2009, in response to that requirement.

The committee was directed to study the implementation of the child welfare rate regulation system provided under s. 49.343, Stats. The committee was directed to advise DCF on the creation of administrative rules for implementing the rate regulation system, including: (a) standards for determining whether a proposed rate is appropriate to the level of services to be provided, the qualifications of a residential care center, group home, or child welfare agency to provide those services, and the reasonable and necessary costs of providing those services; (b) factors for DCF to consider in reviewing a proposed rate; and (c) procedures for reviewing proposed rates, including rate resolution procedures for mediating an agreed-to rate when negotiations fail to produce an agreed-to rate. The committee was also directed to examine alternative methods of reducing the cost of out-of-home care placements for children.

Membership of the Special Committee, appointed by an August 20, 2009 mail ballot, consisted of two Senators, two Representatives, and eight public members. A list of the committee membership can be found in the *Appendix* to this report.

The Special Committee held five meetings on the following dates:

September 23, 2009
October 15, 2009
November 17, 2009
December 17, 2009
January 20, 2010

Actions of the Joint Legislative Council

At its February 24, 2010 meeting, the Joint Legislative Council voted to introduce the following legislation:

- 2009 Senate Bill 567 and 2009 Assembly Bill 780, relating to elimination of surplus retention limitations for residential care centers for children and youth, group homes, and child welfare agencies that provide rate-based services for the department of children and families or a county department of human services or social services; determination of the rates charged by those providers; establishment of a performance-based contracting system for those providers; and requiring the exercise of rule-making authority.

Actions of the Legislature

2009 Assembly Bill 780 became 2009 Wisconsin Act 335 during the 2009-10 Legislative Session. A copy of Act 335 and a memorandum describing the Act are available at <http://www.legis.state.wi.us/lc>. 2009 Senate Bill 567 failed to be enacted during the 2009-10 Legislative Session.

DIFFERENCES IN LAWS APPLICABLE TO CITIES AND VILLAGES

[A summary of the Special Committee's meetings, materials, and membership, as well as the final report for the Special Committee, are available at <http://www.legis.state.wi.us/lc/>.]

Summary of Committee Activity

The Joint Legislative Council established the Special Committee on Differences in Laws applicable to Cities and Villages and appointed the chairperson by an April 9, 2008 mail ballot. The committee was directed to review laws relating to cities and villages, other than those laws that relate to the fundamental organizational structure that distinguishes cities and villages, to determine discrepancies and inconsistencies in the application of those laws to each type of municipality and recommend, when appropriate and advantageous, rectifying those discrepancies and inconsistencies that exist for no apparent policy rationale.

Membership of the Special Committee was appointed by June 9 and August 29, 2008 mail ballots. Final committee membership consisted of one Senator, three Representatives, and six public members. A list of the committee membership can be found in the *Appendix* to this report.

The Special Committee held three meetings in Madison on the following dates:

August 5, 2008

September 11, 2008

October 6, 2008

Actions of the Joint Legislative Council

At its March 26, 2009 meeting, the Joint Legislative Council voted to introduce the following legislation:

- 2009 Assembly Bill 213, relating to establishing and changing compensation for city and village elective offices; signing village contracts; bidding procedure for village public construction contracts; officer-of-the-peace status of village officers; publication by the city clerk of fund receipts and disbursements; village and 4th class city regulation of political signs; liability of counties and cities for mob damage; means of providing police and fire protection by cities and villages; holdover status of appointed city and village officers; use of the s. 32.05 procedure in villages for certain housing and urban renewal condemnation; and application of public contract bidder prequalification to 1st class cities.

Actions of the Legislature

2009 Assembly Bill 213 became 2009 Wisconsin Act 173 during the 2009-10 Legislative Session. A copy of Act 173 and a memorandum describing the Act are available at <http://www.legis.state.wi.us/lc/>.

DOMESTIC BIOFUELS

[A summary of the Special Committee's meetings, materials, and membership, as well as the final report for the Special Committee, are available at <http://www.legis.state.wi.us/lc/>.]

Summary of Committee Activity

The Joint Legislative Council established the Special Committee on Domestic Biofuels and appointed the chairperson by an April 9, 2008 mail ballot. The committee was directed to (1) evaluate the economic and environmental costs and benefits of domestically produced fuels derived from biomass; (2) review state and federal policies to promote the development of the industry and infrastructure for the production and distribution of such fuels; (3) recommend state policies to address any deficiencies in existing policies; and (4) recommend state policies to encourage minimum targets for ethanol-blended transportation fuel sales.

Membership of the Special Committee, appointed by a June 9, 2008 mail ballot, consisted of three Senators, three Representatives, and 13 public members. A list of the committee membership can be found in the *Appendix* to this report.

The Special Committee held six meetings in Madison on the following dates:

August 19, 2008	November 18, 2008
September 16, 2008	December 16, 2008
October 14, 2008	March 11, 2009

Actions of the Joint Legislative Council

At its May 20, 2009 meeting, the Joint Legislative Council voted to introduce WLC: 0431/1.

The motion also included the approval of letters being sent to Governor Doyle and the Wisconsin Congressional Delegation.

WLC: 0431/1 was subsequently drafted as companion bills, 2009 Senate Bill 279 and 2009 Assembly Bill 408.

Actions of the Legislature

2009 Senate Bill 279 became 2009 Wisconsin Act 401 during the 2009-10 Legislative Session. A copy of Act 401 and a memorandum describing the Act are available at <http://www.legis.state.wi.us/lc/>.

EMERGENCY MANAGEMENT AND CONTINUITY OF GOVERNMENT

[A summary of the Special Committee's meetings, materials, and membership, as well as the final report for the Special Committee, are available at <http://www.legis.state.wi.us/lc/>.]

Summary of Committee Activity

The Joint Legislative Council established the Special Committee on Emergency Management and Continuity of Government and appointed the chairperson by an April 9, 2008 mail ballot. The committee was directed to (1) conduct a recodification of ch. 166, Stats., relating to emergency management, to include reorganizing the chapter in a logical manner, renumbering and retitling sections, consolidating related provisions, modernizing language, resolving ambiguities in language, and making other necessary changes; (2) make recommendations on issues relating to continuity of legislative operations during emergencies, including but not limited to lines of succession, alternate seat of state government for the Legislature, suspension of legislative quorum requirements, and participation by legislators through alternative means from remote locations; and (3) review the Uniform Emergency Volunteer Health Practitioners Act for consideration and introduction in the next legislative biennium.

Membership of the Special Committee, appointed by June 9, August 29, and December 3, 2008 mail ballots, consisted of one Senator, three Representatives, and eight public members. A list of the committee membership can be found in the *Appendix* to this report.

The Special Committee held six meetings in Madison on the following dates:

July 30, 2008

September 10, 2008

October 1, 2008

November 2, 2008

December 18, 2008

April 2, 2009

Actions of the Joint Legislative Council

At its May 20, 2009 meeting, the Joint Legislative Council voted to introduce the following legislation:

- 2009 Senate Bill 226 and 2009 Assembly Bill 316, relating to emergency management, succession of public offices, liability and licensure of emergency volunteers, disaster relief, ratification of the pest control compact, transportation and disposal of animal carcasses, the plant industry, computation of school days, variance for hospital requirements, public works mutual assistance, emergencies related to computer or telecommunications systems, and providing penalties.
- 2009 Senate Bill 227 and 2009 Assembly Bill 317, relating to interim successors for legislators, meetings of the Legislature and legislative committees, and temporary seat of government for the Legislature.
- 2009 Senate Joint Resolution 39 and 2009 Assembly Joint Resolution 59, relating to continuity of government (first consideration).

- 2009 Senate Bill 228 and 2009 Assembly Bill 318, relating to disaster assistance and making an appropriation.
- 2009 Senate Bill 229 and 2009 Assembly Bill 319, relating to regional structural collapse teams and granting rule-making authority.
- 2009 Senate Bill 230 and 2009 Assembly Bill 320, relating to creating an exception to local levy limits and the expenditure restraint program.

Actions of the Legislature

The companion bills relating to disaster assistance and levy limits were substantially incorporated into 2009 Wisconsin Act 28 (the 2009-11 Biennial Budget Act). 2009 Assembly Bill 316 became 2009 Wisconsin Act 42 and 2009 Assembly Bill 319 became 2009 Wisconsin Act 43. 2009 Senate Bill 227 became 2009 Wisconsin Act 363. Copies of these Acts and memoranda describing the Acts are available at <http://www.legis.state.wi.us/lc/>. 2009 Assembly Joint Resolution 59 was adopted by the Legislature on first consideration; it would need to be adopted by the next Legislature and by the voters in a referendum in order to take effect.

ENHANCING RECREATIONAL TRAILS FOR NON-MOTORIZED USE

[A summary of the Special Committee's meetings, materials, and membership, as well as the final report for the Special Committee, are available at <http://www.legis.state.wi.us/lc/>.]

Summary of Committee Activity

The Joint Legislative Council established the Special Committee on Enhancing Recreational Trails for Non-Motorized Use and appointed the chairperson by an April 9, 2008 mail ballot. The committee was directed to review safety issues regarding conflicts between motorized and nonmotorized uses, ways to avoid conflicts among trail uses, education programs to provide information about how to avoid trail use conflicts, and increased enforcement by DNR wardens, regarding safety, noise, and operational issues. The committee will also review the availability of private land for nonmotorized recreation and address ways to increase that availability.

Membership of the Special Committee, appointed by a June 9, 2008 mail ballot, consisted of one Senator, three Representatives, and eight public members. A list of the committee membership can be found in the *Appendix* to this report.

The Special Committee held three meetings on the following dates:

August 14, 2008

September 26, 2008

December 5, 2008

Actions of the Joint Legislative Council

At its March 26, 2009 meeting, the Joint Legislative Council voted to introduce the following legislation:

- 2009 Senate Bill 264, relating to trespass by operators of snowmobiles, all-terrain vehicles, and other off-road vehicles.
- 2009 Senate Bill 265, relating to nonmotorized trail maintenance, granting rule-making authority, and making appropriations.
- 2009 Senate Bill 266, relating to creating a nonmotorized recreation and transportation trails council.

Actions of the Legislature

2009 Senate Bill 264 became 2009 Wisconsin Act 252. A copy of Act 252 and a memorandum describing the Act are available at <http://www.legis.state.wi.us/lc/>.

2009 Senate Bill 266 became 2009 Wisconsin Act 394. A copy of Act 394 and a memorandum describing the Act are available at <http://www.legis.state.wi.us/lc/>.

HIGH-RISK JUVENILE OFFENDERS

[A summary of the Special Committee's meetings, materials, and membership, as well as the final report for the Special Committee, are available at [http://www.legis.state.wi.us/lc/.](http://www.legis.state.wi.us/lc/)]

Summary of Committee Activity

The Joint Legislative Council established the Special Committee on High-Risk Juvenile Offenders and appointed the chairperson by an April 9, 2008 mail ballot. The committee was directed to study high-risk juvenile offenders and best practices for decreasing the risk of recidivism among high-risk offenders. Specifically, the committee was directed to study current law relating to the Serious Juvenile Offender Program, waiver of juveniles to adult court, original adult court jurisdiction over juvenile offenders, and placement of juveniles in juvenile correctional institutions and adult prisons. The committee was also directed to review successful practices relating to juvenile justice in Wisconsin and other states, including the State of Missouri.

Membership of the Special Committee, appointed by a June 9, 2008 mail ballot, consisted of one Senator, three Representatives, and nine public members. A list of the committee membership can be found in the *Appendix* to this report.

The Special Committee held five meetings on the following dates:

July 10, 2008

August 6, 2008

September 16, 2008

October 21, 2008

December 17, 2008

Actions of the Joint Legislative Council

At its March 26, 2009 meeting, the Joint Legislative Council voted to introduce the following legislation:

- 2009 Senate Bill 149, relating to an examination of the juvenile in a proceeding for waiver of juvenile court jurisdiction.
- 2009 Senate Bill 150, relating to the criteria for waiver of adult criminal court jurisdiction over a juvenile and transfer of the case to juvenile court.
- 2009 Senate Bill 151, to funding to counties to cover increase in juvenile corrections costs.
- 2009 Senate Bill 152, relating to relating to creating a rebuttable presumption of retaining juvenile court jurisdiction in waiver proceedings involving a first offender.
- 2009 Senate Bill 153, relating to waiver to adult court.

Actions of the Legislature

The recommendations of the committee failed to be enacted during the 2009-10 Legislative Session.

JUSTICE REINVESTMENT INITIATIVE OVERSIGHT

[A summary of the Special Committee's meetings, materials, and membership, as well as the final report for the Special Committee, are available at <http://www.legis.state.wi.us/lc/>.]

Summary of Committee Activity

The Joint Legislative Council established the Special Committee on Justice Reinvestment Initiative Oversight and appointed the chairperson by an April 9, 2008 mail ballot. The committee was directed to serve as the entity to which the Council of State Governments (CSG) Justice Center reports. The CSG Justice Center provided technical assistance relating to corrections costs including: (1) mapping of specific neighborhoods where large numbers of offenders are released from prison to identify how to improve coordination of services, correctional supervision, and law enforcement; (2) analyzing the prison population to determine what is driving its growth and to identify which categories of offenders are at high risk of re-offending; (3) developing policy options, based upon the data collected, to increase public safety and decrease corrections spending; and (4) projecting the fiscal impact of any policy options identified.

Membership of the Special Committee, appointed by December 3, 2008 and January 8, 2009 mail ballots, consisted of three Senators, four Representatives, and 12 Public Members. A list of the committee and subcommittees' membership can be found in the *Appendix* to this report.

The Special Committee held six meetings on the following dates:

January 12, 2009	April 22, 2009
March 11, 2009	May 6, 2009
April 7, 2009	May 15, 2009

Actions of the Joint Legislative Council

At its May 20, 2009 meeting, the Joint Legislative Council voted to introduce the following legislation:

- 2009 Senate Bill 315 and 2009 Assembly Bill 497, relating to maximum term of extended supervision.
- 2009 Senate Bill 316 and 2009 Assembly Bill 498, relating to the parole and extended supervision revocation process and time spent in prison after revocation.
- 2009 Senate Bill 317 and 2009 Assembly Bill 499, relating to community supervision services.
- 2009 Senate Bill 318 and 2009 Assembly Bill 500, relating to risk reduction sentence.

Actions of the Legislature

The recommendations of the committee failed to be enacted during the 2009-10 Legislative Session. Portions of the committee's recommendations relating to community supervision services and risk reduction sentences were enacted in 2009 Wisconsin Act 28, the Biennial Budget Act. Because the bills containing the committee's recommendations were introduced following enactment of Act 28, they modify the statutes as affected by Act 28.

LAW REVISION

[A summary of the committee's meetings, materials, and membership are available at [http://www.legis.state.wi.us/lc/.](http://www.legis.state.wi.us/lc/)]

Summary of Committee Activity

The Law Revision Committee was first created by the Legislative Council at its May 30, 1980 meeting, as a statutory committee of the Council, pursuant to s. 13.83 (1), Stats., as created by Ch. 204, Laws of 1979. The membership of the committee is to be appointed in "each biennium." Members were most recently appointed on August 20, 2009. The membership of the committee consists of three Senators and four Representatives. A list of the committee membership can be found in the *Appendix* to this report.

The committee is directed to:

1. Review remedial legislation based on nonsubstantive changes recommended by agencies;
2. Review court decisions and opinions of the Attorney General which state that a statute is unconstitutional, ambiguous, or otherwise in need of revision; and
3. Review correction bills and minor substantive revision bills prepared by the Legislative Reference Bureau.

The committee is directed to introduce the bills prepared on these subjects directly, not through the Council, into the Legislature.

The committee's activity for the period covered by this report is summarized below.

During the period covered by this report, the committee held three meetings in Madison on the following dates:

October 21, 2009
December 15, 2009
January 28, 2010

Remedial Legislation and Correction Bills

<i>Bill Number</i>	<i>Recommended by</i>	<i>Subject Matter</i>	<i>Status</i>
Remedial Legislation			
S.B. 445	Department of Commerce	Labeling requirements for certain substances that may create a fire hazard when mixed with organic matter	2009 Act 239
S.B. 446	Department of Commerce	Eliminating a requirement for reporting on the petroleum storage remedial action program	2009 Act 240
S.B. 459	Department of Commerce	Storing certain flammable, combustible, and hazardous liquids and maintaining an inventory of storage tanks containing petroleum products and certain hazardous substances	Failed to pass pursuant to SJR 1

<i>Bill Number</i>	<i>Recommended by</i>	<i>Subject Matter</i>	<i>Status</i>
S.B. 485	Department of Transportation	Displaying the empty weight on the side of certain motor vehicles	2009 Act 241
S.B. 486	Department of Transportation	The liability release exception to the requirement that proof of financial responsibility be provided after a motor vehicle accident	2009 Act 242
S.B. 487	Department of Transportation	Motor vehicle occupational licenses issued by the Department of Transportation	2009 Act 243
S.B. 488	Department of Transportation	Policies and bonds issued by out-of-state insurers offered as proof of financial responsibility after a motor vehicle accident	2009 Act 244
S.B. 489	Department of Transportation	The requirement that a nonresident provide proof of financial responsibility for the operation of a motor vehicle to reinstate a suspended operating privilege or vehicle registration	2009 Act 245
S.B. 490	Department of Transportation	Registration plates for vehicles leased to persons with a disability that limits the ability to walk	2009 Act 246
S.B. 491	Department of Health Services	Requiring an aging and disability resource center to perform a financial screening for, provide information to, and assist individuals choosing to participate in the self-directed services option	2009 Act 247
S.B. 492	Department of Health Services	Restoration to competency of a defendant	2009 Act 214
S.B. 493	Department of Health Services	Appointment of an examiner for a person committed as a sexually violent person, and specification of the department responsible for providing an escort for a sexually violent person on supervised release	2009 Act 249
S.B. 494	Department of Health Services	Allowing nonprofit corporations to operate an aging and disability resource center	2009 Act 249
A.B. 560	Wisconsin Employment Relations Commission	Remedial statutory changes affecting the Wisconsin Employment Relations Commission	2009 Act 212
A.B. 561	Department of Revenue	Eliminating the notary requirement for assessor certification renewal	2009 Act 234
A.B. 562	Department of Natural Resources	The master logger certification scholarship grant program	2009 Act 181
A.B. 563	Department of Revenue	Eliminating obsolete provisions related to the use value assessment of agricultural land	2009 Act 235
A.B. 564	Department of Financial Institutions	Long-term name reservation by a limited liability company	2009 Act 236
A.B. 565	Department of Financial Institutions	Changing the registered office or registered agent of a limited partnership or registered limited liability partnership	2009 Act 237
A.B. 566	Public Service Commission	Certain review, reporting, and out-of-date requirements regarding the Public Service Commission	2009 Act 238
A.B. 742	Department of Commerce	Fuel products fees and inspection	Failed to pass pursuant to SJR 1

<i>Bill Number</i>	<i>Recommended by</i>	<i>Subject Matter</i>	<i>Status</i>
Correction Bills			
A.B. 567	Legislative Reference Bureau	Amending and revising under s. 10.53 various provisions of ss. 10.62 to 10.82 of the statutes for the purpose of correcting conflicts between the listings in ss. 10.62 to 10.82 and the substantive statutes to which those sections refer	2009 Act 213
A.B. 568	Legislative Reference Bureau	Revising various provisions of the statutes for the purpose of correcting errors, supplying omissions, and eliminating defects	2009 Act 182
A.B. 569	Legislative Reference Bureau	Revising various provisions of the statutes for the purpose of supplying omissions and eliminating defects	2009 Act 183
A.B. 570	Legislative Reference Bureau	Amending and revising various provisions of the statutes for the purpose of correcting errors and eliminating defects, anachronisms, conflicts, and ambiguities	2009 Act 177
A.B. 571	Legislative Reference Bureau	Renumbering, amending, and revising various provisions of the statutes for the purpose of correcting and clarifying references and reconciling conflicts	2009 Act 178
A.B. 572	Legislative Reference Bureau	Repealing, consolidating, renumbering, amending, and revising various provisions of the statutes for the purpose of correcting errors, supplying omissions, correcting and clarifying references, eliminating defects, anachronisms, conflicts, ambiguities, and obsolete provisions, reconciling conflicts, and repelling unintended repeals	2009 Act 179
A.B. 573	Legislative Reference Bureau	Repealing, consolidating, renumbering, amending, and revising various provisions of the statutes for the purpose of correcting errors, supplying omissions, correcting and clarifying references, eliminating defects, anachronisms, conflicts, ambiguities, and obsolete provisions, reconciling conflicts, and repelling unintended repeals	2009 Act 180
A.B. 720	Legislative Reference Bureau	Repealing, consolidating, renumbering, amending, and revising various provisions of the statutes for the purpose of correcting errors, supplying omissions, correcting and clarifying references, eliminating defects, anachronisms, conflicts, ambiguities, and obsolete provisions, reconciling conflicts, and repelling unintended repeals	2009 Act 276

Copies of the Acts shown above and memoranda describing those Acts are available at <http://www.legis.state.wi.us/lc/>.

PERFORMANCE-BASED DISEASE MANAGEMENT PROGRAMS FOR LARGE POPULATIONS

[A summary of the Special Committee's meetings, materials, and membership, as well as the final report for the Special Committee, are available at <http://www.legis.state.wi.us/lc/>.]

Summary of Committee Activity

The Joint Legislative Council established the Special Committee on Performance-Based Disease Management Programs for Large Populations and appointed the chairperson by an April 9, 2008 mail ballot. (A subsequent mail ballot dated January 8, 2009, appointed Senator Lassa as chairperson, and former Representative Wieckert as a public member.) The committee was directed to: (1) examine the role of disease management programs in assisting to address the state's health care needs; (2) review best practice disease management programs from around the nation; (3) review current practices of the State of Wisconsin's programs; (4) review state-of-the-art procedures for measuring performance of disease management programs; (5) make recommendations on ways to more effectively measure disease management results; and (6) focus on group settings for children, primarily schools, preschool, and day care settings and the laws, rules, and policies related to nutrition and physical activities in those settings especially in regard to childhood obesity.

Membership of the Special Committee was appointed by June 9, 2008 and January 8, 2009 mail ballots. Final committee membership consisted of one Senator, one Representative, and nine public members. A list of the committee membership can be found in the *Appendix* to this report.

The Special Committee held five meetings on the following dates:

July 24, 2008	October 17, 2008	February 11, 2009
September 12, 2008	November 21, 2008	

Actions of the Joint Legislative Council

At its March 26, 2009 meeting, the Joint Legislative Council voted to introduce the following legislation:

- 2009 Senate Bill 312, relating to electronic medical records tax credit.
- 2009 Senate Bill 313, relating to physical fitness assessments, school nutrition, a quality rating system for day care centers, and granting rule-making authority.
- 2009 Senate Bill 314, relating to traditional neighborhood development ordinances, mixed-use zoning, and the state housing plan.

Actions of the Legislature

The Legislature enacted one of the committee's recommendations as part of the 2009 Biennial Budget Act. The recommendation was included in the draft legislation that was approved for introduction by the Joint Legislative Council, but since it was enacted into law before the draft legislation was introduced, the provision was not included in the legislation. The provision created s. 84.01 (35) (a), Stats., which requires the Department of Transportation to ensure that bikeways and pedestrian ways are established in all new highway construction and reconstruction projects funded in whole or in part from certain state or federal funds.

REGIONAL TRANSPORTATION AUTHORITY

[A summary of the Special Committee's meetings, materials, and membership, as well as the final report for the Special Committee, are available at [http://www.legis.state.wi.us/lc/.](http://www.legis.state.wi.us/lc/)]

Summary of Committee Activity

The Joint Legislative Council established the Special Committee on Regional Transportation Authority and appointed the chairperson by an April 9, 2008 mail ballot. (A subsequent mail ballot dated January 8, 2009, appointed Senator Robson as chairperson.) The committee was directed to review and provide recommendations on how to create a statutory framework enabling counties, cities, villages, and towns to create regional transportation authorities (RTA) to promote regional cooperation on transportation issues, including: the funding mechanisms to be used to support an RTA; the method of creation of an RTA, the representation and participation of member units of government on an RTA; the types of transportation services that an RTA could be authorized to administer; and the scope and limits of other RTA authority.

Membership of the Special Committee was appointed by June 9, 2008 and January 8, 2009 mail ballots. Final committee membership consisted of two Senators, four Representatives, and 15 public members. A list of the committee membership can be found in the *Appendix* to this report.

The Special Committee held five meetings in Madison on the following dates:

August 7, 2008
September 17, 2008
October 9, 2008
February 11, 2009
March 4, 2009

Actions of the Joint Legislative Council

At its March 26, 2009 meeting, the Joint Legislative Council voted to introduce 2009 Senate Bill 205 and 2009 Assembly Bill 282, relating to the creation of regional transit authorities, and making appropriations.

Actions of the Legislature

2009 Senate Bill 205 and 2009 Assembly Bill 282 failed to be enacted during the 2009-10 Legislative Session.

SCHOOL SAFETY

[A summary of the Special Committee's meetings, materials, and membership, as well as the final report for the Special Committee, are available at <http://www.legis.state.wi.us/lc/>.]

Summary of Committee Activity

The Joint Legislative Council established the Special Committee on School Safety and appointed the chairperson by an April 9, 2008 mail ballot. The committee was directed to review means by which school safety can be improved by examining the relationship between maintaining a safe and secure physical environment and fostering a safe and secure learning environment. The committee was directed to focus on best practices relating to school discipline, including suspension and expulsion, programs for disciplined students, creation and implementation of bullying prevention and other school conduct enforcement measures, and interagency coordination with mental health, law enforcement, and other relevant agencies. The committee may also review means by which information can be disseminated and assistance can be provided.

Membership of the Special Committee was appointed by a June 9, 2008 mail ballot. Final committee membership consisted of two Senators, two Representatives, and nine public members. A list of the committee membership can be found in the *Appendix* to this report.

The Special Committee held five meetings in Madison on the following dates:

July 22, 2008

November 12, 2008

September 9, 2008

December 10, 2008

October 7, 2008

Actions of the Joint Legislative Council

At its March 26, 2009 meeting, the Joint Legislative Council voted to introduce the following legislation:

- 2009 Senate Bill 154, relating to school safety plans, pupil records, and school bullying.
- 2009 Senate Bill 155, relating to adjusting a school district's revenue limit for certain school safety expenditures.

Actions of the Legislature

2009 Senate Bill 154 became 2009 Wisconsin Act 309. A copy of Act 309 and a memorandum describing the Act are available at: <http://www.legis.state.wi.us/lc/>. 2009 Senate Bill 155 failed to be enacted during the 2009-10 Legislative Session because its provisions were enacted in the 2009 Biennial Budget Act.

STATE-TRIBAL RELATIONS

[A summary of the Special Committee's meetings, materials, and membership, as well as the final report for the Special Committee, are available at <http://www.legis.state.wi.us/lc/>.]

Summary of Committee Activity

The Special Committee on State-Tribal Relations is a permanent committee of the JLC established under s. 13.83 (3), Stats. The committee is directed by statute to:

...study issues related to American Indians and the American Indian tribes and bands in this state and develop specific recommendations and legislative proposals relating to these issues.

The membership of the committee, appointed by the JLC, consists of not fewer than six nor more than 12 legislator members of the Senate and Assembly, including at least one member of the majority party and at least one member of the minority party from each house, and not fewer than six nor more than 11 members selected from names submitted by the federally recognized American Indian tribes and bands in this state (tribes) or the Great Lakes Inter-Tribal Council (GLITC), including not more than one member based on the recommendation of any tribe or GLITC. The committee is assisted by a Technical Advisory Committee (TAC) composed of a representative of each of the following state departments: Children and Families; Health Services; Justice; Natural Resources; Public Instruction; Revenue; Transportation; and Workforce Development. A list of the committee membership and the TAC membership can be found in the *Appendix* to this report.

The 2008-10 Special Committee held four meetings on the following dates:

December 16, 2008 (State Capitol)
June 4, 2009 (State Capitol)
August 20, 2009 (State Capitol)
August 27, 2009 (Lac du Flambeau, Wisconsin)

Actions of the Joint Legislative Council

At its March 26, 2009 meeting, the Joint Legislative Council voted to introduce the following legislation:

- 2009 Senate Bill 146 and 2009 Assembly Bill 210, relating to providing benefits and protections to tribal schools and tribal school pupils and staff similar to those provided to private schools and private school pupils and staff.
- 2009 Senate Bill 147 and 2009 Assembly Bill 211, relating to administration of grant funds under the county-tribal cooperative law enforcement program.
- 2009 Senate Bill 148 and 2009 Assembly Bill 212, relating to liability for actions of tribal law enforcement officers when enforcing state laws.

Actions of the Legislature

2009 Assembly Bill 211 became 2009 Wisconsin Act 74, 2009 Senate Bill 146 and 2009 Wisconsin Act 302, and 2009 Senate Bill 148 became 2009 Wisconsin Act 232. A copies of these Acts

and memoranda describing the Acts are available at <http://www.legis.state.wi.us/lc/>. The remaining bills recommended by the Special Committee on State-Tribal Relations failed to be enacted into law during the 2009-20 Legislative Session.

STRENGTHENING WISCONSIN FAMILIES

[A summary of the Special Committee's meetings, materials, and membership, as well as the final report for the Special Committee, are available at <http://www.legis.state.wi.us/lc/>.]

Summary of Committee Activity

The Special Committee on Strengthening Wisconsin Families is a statutory committee created by 2005 Wisconsin Act 467. The committee will be in existence until its sunset date of December 31, 2010. During its existence, the committee is charged with studying the following:

- Ways to increase awareness of the importance of families in society and resolving social issues.
- The establishment of a state council to improve coordination among state agencies of programs that affect families; to set priorities for state agencies based on community and family needs; to consolidate funding for programs and services that affect families; and to encourage local communities to form local collaborative entities to coordinate, decrease duplication of, and streamline the delivery of services provided by public and private entities to families, children, and youth.
- Ways to target public moneys for family services and not individuals.
- Existing laws relating to strengthening families.
- Ways in which the results from the scientific study of attachment and brain development can be incorporated into public schools, day care centers, and homes.
- Child support and custody issues involving fathers, for the purpose of ensuring that fathers are appropriately engaged in the lives of their children.
- Changes to state agency rules, policies, guidelines, and procedures to strengthen families, reduce reliance on social service professionals for family support, and maximize community support for families.
- Identification of qualities held by successful Wisconsin families and recommendation of legislation to support those qualities.
- Changes to the state tax code to strengthen families and provide incentives to engage in family-supporting activities and services.
- Proposed legislation to create a reconciliation council that would seek to bridge cultural and religious differences among different cultural and religious groups.
- Identification of support of private sector initiatives to strengthen families.
- Ways in which local government services can be performed by volunteer groups of individuals and ways in which saved moneys currently spent for these services by local governments can be allocated to the volunteer groups.
- Health care.

The Joint Legislative Council established the Special Committee on Strengthening Wisconsin Families for 2008-10 and appointed the Co-Chairpersons by an April 9, 2008 mail ballot. For 2008-10,

the committee was directed to develop recommendations to advise the new DCF on the administration of programs administered by the new department, to promote the integration of family services formerly administered by multiple departments.

Membership of the 2008-10 Special Committee was appointed by June 9, 2008, January 8 and March 26, 2009 mail ballots. Final committee membership consisted of two Senators, two Representatives, and 11 public members. A list of the committee membership can be found in the *Appendix* to this report.

The Special Committee had held 11 meetings in Madison on the following dates:

August 12, 2008	January 26, 2009
August 25, 2008	March 3, 2009
September 26, 2008	April 2, 2009
October 16, 2008	July 15, 2009
November 14, 2008	August 13, 2009
December 4, 2008	

Actions of the Joint Legislative Council

At its February 24, 2010 meeting, the Joint Legislative Council voted to recommend the following legislation:

- 2009 Senate Bill 568 and 2009 Assembly Bill 822, relating to extended juvenile court jurisdiction for certain foster youth under the age of 21 years.
- 2009 Senate Bill 569 and 2009 Assembly Bill 823, relating to training for foster parents.
- 2009 Senate Bill 570 and 2009 Assembly Bill 824, relating to creating expectations for foster children and foster parents and requiring the exercise of rule-making authority.
- 2009 Senate Bill 571 and 2009 Assembly Bill 825, relating to creating a family policy board and requiring counties to provide prevention resources.

At its March 26, 2009 meeting, the Joint Legislative Council voted to recommend the following legislation:

- 2009 Senate Bill 210 and 2009 Assembly Bill 296, relating to children and their families who are involved in two or more systems of care, and making an appropriation.
- 2009 Senate Bill 211 and 2009 Assembly Bill 297, relating to child abuse and neglect prevention grants.
- 2009 Senate Bill 212 and 2009 Assembly Bill 298, relating to requiring notice to relatives when a child is taken into custody and disclosure of information to relatives for the purpose of facilitating a relationship or placement.

Actions of the Legislature

2009 Assembly Bill 296 became 2009 Wisconsin Act 334, 2009 Assembly Bill 297 became 2009 Wisconsin Act 82, and 2009 Assembly Bill 823 became 2009 Wisconsin Act 336. Copies of these Acts and memoranda describing the Acts are available at: <http://www.legis.state.wi.us/lc/>. The remaining bills of the Special Committee failed to be enacted into law during the 2009-10 Legislative Session.

APPENDIX

COMMITTEE MEMBERSHIP LISTS

Building Wisconsin's Workforce

Representative Pat Strachota, **Chair**
639 Ridge Road
West Bend, WI 53095

Senator Alberta Darling
1325 West Dean Road
River Hills, WI 53217

Representative Gordon Hintz
1209 Waugoo Avenue
Oshkosh, WI 54901

Jim Golembeski
Bay Area Workforce Development Board
317 West Walnut Street
Green Bay, WI 54303

Mark Kessenich
Milwaukee Area Workforce Investment Board
2338 North 27th Street
Milwaukee, WI 53210

Peter Thillman
Lakeshore Technical College
1290 North Avenue
Cleveland, WI 53015

Judy Warmuth
Wisconsin Hospital Association
5510 Research Park Drive
Madison, WI 53725

Senator Robert Wirsch, **Vice Chair**
3007 Springbrook Road
Pleasant Prairie, WI 53158

Senator Robert Jauch
5271 South Maple Drive
Poplar, WI 54864

Representative Mark Honadel
1219 Manitoba Avenue
South Milwaukee, WI 53172

John Keckhaver
Wisconsin Council on Children and Families
555 West Washington Avenue, Suite 200
Madison, WI 53703

Steve Mercaitis
Lori Knapp, Inc. Companies
106 South Beaumont Road
Prairie du Chien, WI 53821

Carol Wagenson
Workforce Connections, Inc.
402 North 8th Street
La Crosse, WI 54602

STUDY ASSIGNMENT: The committee is directed to study and make recommendations regarding the coordination of existing resources of K-12 educational institutions, technical colleges, universities, government agencies, and private organizations to: (1) meet the future workforce needs of the health care, skilled trades, construction, advanced manufacturing, and technology fields; (2) retain workers in the health care, skilled trades, construction, advanced manufacturing, and technology fields; and (3) retrain and update the skills and education of workers in the health care, skilled trades, construction, advanced manufacturing, and technology fields.

13 MEMBERS: 3 Senators, 3 Representatives, and 7 Public Members.

LEGISLATIVE COUNCIL STAFF: Jessica Karls and Scott Grosz, Staff Attorneys; and Kelly Mautz, Support Staff.

Child Welfare Provider Rate Implementation

Representative Tamara Grigsby, **Chair**
2354 N. 41st Street
Milwaukee, WI 53210

Senator Robert Jauch, **Vice Chair**
5271 South Maple Drive
Poplar, WI 54864

Senator Alberta Darling
1325 West Dean Road
River Hills, WI 53217

Representative Steve Kestell
W3829 State Highway 32
Elkhart Lake, WI 53020

John Burgess
Family & Children's Center
1707 Main Street
La Crosse, WI 54601

Susan Conwell
Kids Matter, Inc.
1850 N. Dr. Martin Luther King Drive
Suite 202
Milwaukee, WI 53212

Linda Hall
Wisconsin Association of Family & Children's Agencies
131 West Wilson Street, Suite 901
Madison, WI 53703

Amy Herbst
Children's Service Society of Wisconsin
620 South 76th Street, Suite 120
Milwaukee, WI 53214

Wanda Montgomery
Children's Family & Community Partnerships
2327 North 25th Street
Milwaukee, WI 53206

William Orth
Sauk County Human Services Department
P.O. Box 29
Baraboo, WI 53913

Sheila Reichert
Portage County Health & Human Services Dept.
817 Whiting Avenue
Stevens Point, WI 54481

John Tuohy
Department of Children and Families
P.O. Box 8916
Madison, WI 53708

STUDY ASSIGNMENT: The committee is directed to study the implementation of the child welfare rate regulation system provided under s. 49.343, Stats. The committee shall advise the Department of Children and Families (DCF) on the creation of administrative rules for implementing the rate regulation system, including: (1) standards for determining whether a proposed rate is appropriate to the level of services to be provided, the qualifications of a residential care center, group home, or child welfare agency to provide those services, and the reasonable and necessary costs of providing those services; (2) factors for DCF to consider in reviewing a proposed rate; and procedures for reviewing proposed rates, including rate resolution procedures for mediating an agreed-to rate when negotiations fail to produce an agreed-to rate. The committee shall also examine alternative methods of reducing the cost of out-of-home care placements for children.

12 MEMBERS: 2 Senators, 2 Representatives, and 8 Public Members.

LEGISLATIVE COUNCIL STAFF: Laura Rose, Deputy Director; Anne Sappenfield, Senior Staff Attorney; and Kelly Mautz, Support Staff.

Differences in Laws Applicable to Cities and Villages

Representative Mark Gottlieb, **Chair**
1205 Noridge Trail
Port Washington, WI 53074

Senator Jeff Plale, **Vice Chair**
1404 18th Avenue
South Milwaukee, WI 53172

Representative Joan Ballweg
170 West Summit Street
Markesan, WI 53946

Representative Suzanne Jeskewitz
N80 W15239 Hilltop Drive
Menomonee Falls, WI 53051

Patrick Cannon
300 East Main Street
Sun Prairie, WI 53590

Mr. Dan Mahoney
Plover Municipal Building
P.O. Box 37
2400 Post Road
Plover, WI 54467

Mike May
210 Martin Luther King, Jr. Blvd., Rm. 401
Madison, WI 53703

Jerry Menne
1099 Daisy Lane
Ashwaubenon, WI 54304

Mike Morse
W156 N8480 Pilgrim Road
Menomonee Falls, WI 53051-3140

Curt Witynski
League of Wisconsin Municipalities
4318 Waite Circle
Madison, WI 53711

STUDY ASSIGNMENT: The committee is directed to review laws relating to cities and villages, other than those laws that relate to the fundamental organizational structure that distinguishes cities and villages, to determine discrepancies and inconsistencies in the application of those laws to each type of municipality and recommend, when appropriate and advantageous, rectifying those discrepancies and inconsistencies that exist for no apparent policy rationale.

10 MEMBERS: 1 Senator, 3 Representatives, and 6 Public Members.

LEGISLATIVE COUNCIL STAFF: Don Dyke and Ronald Sklansky, Senior Staff Attorneys; and Julie Learned, Support Staff.

Domestic Biofuels

Senator Pat Kreitlow, **Chair**
15854 93rd Avenue
Chippewa Falls, WI 54729

Senator Robert Cowles
300 West St. Joseph Street, #23
Green Bay, WI 54301

Senator Robert Jauch
5271 South Maple Drive
Poplar, WI 54864

Mary Blanchard
Virent Energy Systems, Inc.
3571 Anderson Street
Madison, WI 53704

Steve Christensen
Western Wisconsin Energy
N10185 370th Street
Boyceville, WI 54725

Jennifer Giegerich
Wisconsin League of Conservation Voters
133 South Butler Street, #320
Madison, WI 53703

Steve Graham
Schneider National, Inc.
P.O. Box 2545
Green Bay, WI 54306-2545

Bill Johnson
Johnson Timber Corp.
9676 North Kruger Road
Hayward, WI 54843

John Salden
DJ's Mart & Fuel Services, LLC
15380 93rd Avenue
Chippewa Falls, WI 54729-5164

Peter Tomasi
Quarles & Brady
5277 North Hollywood Avenue
Whitefish Bay, WI 53217

STUDY ASSIGNMENT: The committee is directed to: (1) evaluate the economic and environmental costs and benefits of domestically produced fuels derived from biomass; (2) review state and federal policies to promote the development of the industry and infrastructure for the production and distribution of such fuels; (3) recommend state policies to address any deficiencies in existing policies; and (4) recommend state policies to encourage minimum targets for ethanol-blended transportation fuel sales.

19 MEMBERS: 3 Senator, 3 Representatives, and 13 Public Members.

LEGISLATIVE COUNCIL STAFF: John Stolzenberg, Chief of Research Services; Larry Konopacki, Staff Attorney; and Tracey Young, Support Staff.

Representative Scott Suder, **Vice Chair**
102 South 4th Avenue
Abbotsford, WI 54405

Representative Donald Friske
N2998 County Highway K
Merrill, WI 54452

Representative Mike Sheridan
1032 Nantucket Drive
Janesville, WI 53546

Howard Bohl
United Coop Board of Directors
N6566 County Road G
Beaver Dam, WI 53916

T. Randall Fortenbery
Dept. of Agricultural & Applied Economics
University of Wisconsin-Madison
427 Lorch Street
Madison, WI 53706

Jeremy Goodfellow
Sanimax
605 Bassett Street
De Forest, WI 53532

Don Guay
Dept. of Paper Science & Engineering
University of Wisconsin-Stevens Point
2001 Fourth Avenue
Stevens Point, WI 54481

Steve Loehr
Kwik Trip, Inc.
P.O. Box 2107
La Crosse, WI 54602-2107

Peter Taglia
Clean Wisconsin
122 State Street, Suite 200
Madison, WI 53703-4333

Emergency Management and Continuity of Government

Senator Robert Jauch, **Chair**
5271 South Maple Drive
Poplar, WI 54864

Representative Joan Ballweg, **Vice Chair**
170 West Summit Street
Markesan, WI 53946

Representative Samantha Kerkman
40255 105th Street
Genoa City, WI 53128

Representative Marlin Schneider
3820 Southbrook Lane
Wisconsin Rapids, WI 54494

Gary Dalton
American Red Cross – Southeastern Wisconsin
2656 Lefebvre Avenue
Wauwatosa, WI 53213

Dr. Azita Hamedani
UW Hospital and Clinics
30 Kingswood Circle
Verona, WI 53593

Ken Hartje
Nekoosa Fire Department
1011 West 5th Street
Nekoosa, WI 54457

Douglas Holton
Milwaukee Fire Department
711 West Wells Street
Milwaukee, WI 53233

Keith Kesler
Douglas County Emergency Management
1316 North 14th Street, Suite 10
Superior, WI 54880

Robert Ritger
Wisconsin Hospital Preparedness Program
306 9th Avenue South
Onalaska, WI 54650

Dean Roland
Burnett County Sheriff
7410 County Rd. K
Siren, WI 54872

Johnnie Smith
Wisconsin Div. of Emergency Management
2400 Wright Street
Madison, WI 53704

STUDY ASSIGNMENT: The committee is directed to: (1) conduct a recodification of ch. 166, Stats., relating to emergency management, to include reorganizing the chapter in a logical manner, renumbering and retitling sections, consolidating related provisions, modernizing language, resolving ambiguities in language, and making other necessary changes; (2) make recommendations on issues relating to continuity of legislative operations during emergencies, including but not limited to lines of succession, alternate seat of state government for the Legislature, suspension of legislative quorum requirements, and participation by legislators through alternative means from remote locations; and (3) review the Uniform Emergency Volunteer Health Practitioners Act for consideration and introduction in the next legislative biennium.

12 MEMBERS: 1 Senator, 3 Representatives, and 8 Public Members.

LEGISLATIVE COUNCIL STAFF: Pam Shannon and Richard Sweet, Senior Staff Attorneys; and Tracey Young, Support Staff.

Enhancing Recreation Trails for Non-Motorized Use

Senator Jim Sullivan, **Chair**
2650 North 72nd Street
Wauwatosa, WI 53213

Representative Spencer Black
5742 Elder Place
Madison, WI 53705

Mike Carlson
Gathering Waters Conservancy
211 South Paterson Street, Suite 270
Madison, WI 53703

Chris Fortune
Saris Cycling Group
5253 Verona Road
Madison, WI 53711

Mary Motiff
Tourism and Recreation, Bayfield County
P.O. Box 832
Washburn, WI 54891

David Phillips
Governor's State Trails Council
30 Southwick Circle
Madison, WI 53717

Representative Jim Ott, **Vice-Chair**
11743 North Lakeshore Drive
Mequon, WI 53092

Representative Dean R. Kaufert
1360 Alpine Lane
Neenah, WI 54956

Charlie Dee
Milwaukee Area Technical College
2024 North Hi Mount Boulevard
Milwaukee, WI 53208

Jack Hirt
Bicycle Federation of Wisconsin
1845 North Farwell Avenue, Suite 100
Milwaukee, WI 53202

Joel Patenaude
Silent Sports Magazine
P.O. Box 152
Waupaca, WI 54981

Harry Wozniak
Wheel and Sprocket
5722 South 108th Street
Hales Corners, WI 53130

STUDY ASSIGNMENT: The committee is directed to review safety issues regarding conflicts between motorized and non-motorized uses, ways to avoid conflicts among trail uses, education programs to provide information about how to avoid trail use conflicts, and increased enforcement by DNR wardens, regarding safety, noise, and operational issues. The committee will also review the availability of private land for non-motorized recreation and address ways to increase that availability.

12 MEMBERS: 1 Senator, 3 Representatives, and 8 Public Members.

LEGISLATIVE COUNCIL STAFF: Mark Patronsky and Don Salm, Senior Staff Attorneys; Dan Schmidt, Senior Analyst; and Wendy Ulrich and Joan Bloom, Support Staff.

High-Risk Juvenile Offenders

Senator Tim Carpenter, **Chair**
2957 South 38th Street
Milwaukee, WI 53215

Representative Tamara Grigsby
2354 North 41st Street
Milwaukee, WI 53210

Professor Walter Dickey
University of Wisconsin-Madison
9113 Law Building, 975 Bascom Mall
Madison, WI 53706

Craig Hasting
8101 West Euclid Avenue
Milwaukee, WI 53219

Devon Lee
Wisconsin Public Defender's Office
17 South Fairchild – 3rd Floor
Madison, WI 53703-3204

Mark Mertens
Outagamie County Health & Human Servs. Dept.
410 South Walnut Street
Appleton, WI 54911

Brad Schimel
Waukesha County
515 West Moreland Boulevard
Waukesha, WI 53188

Representative Rich Zipperer, **Vice Chair**
N24 W26419 Bucks Island Court
Pewaukee, WI 53072

Representative Roger Roth, Jr.
2732 West Glenpark Drive
Appleton, WI 54914

Barbara Franks
Dane County District Attorney's Office
215 South Hamilton Street, Room 3000
Madison, WI 53703-3297

Wendy Henderson
Wisconsin Council on Children & Families
555 West Washington Avenue
Madison, WI 53705

Michael Malmstadt
8200 Parkridge Lane
Greendale, WI 53129-1047

Mike Moore
WEAC Council #1
152 West Johnson Street, Suite 202
Madison, WI 53703

STUDY ASSIGNMENT: The committee is directed to study high-risk juvenile offenders and best practices for decreasing the risk of recidivism among high-risk offenders. Specifically, the committee shall study current law relating to the Serious Juvenile Offender Program, waiver of juveniles to adult court, original adult court jurisdiction over juvenile offenders, and placement of juveniles in juvenile correctional institutions and adult prisons. The committee shall also review successful practices relating to juvenile justice in Wisconsin and other states, including the State of Missouri.

13 MEMBERS: 1 Senator, 3 Representatives, and 9 Public Members.

LEGISLATIVE COUNCIL STAFF: Anne Sappenfield, Senior Staff Attorney; Melissa Schmidt, Staff Attorney; and Kelly Mautz, Support Staff.

Justice Reinvestment Initiative Oversight

Senator Lena Taylor, **Chair**
1518 West Capitol Drive
Milwaukee, WI 53206

Senator Dan Kapanke
1610 Lakeshore Drive
La Crosse, WI 54603

Representative Tamara Grigsby
2354 North 41st Street
Milwaukee, WI 53210

Representative Joel Kleefisch
W357 N6189 Spinnaker Drive
Oconomowoc, WI 53066

John Chisholm
Milwaukee County Safety Building
821 West State Street, Room 405
Milwaukee, WI 53233

James Dwyer
Waukesha County Courthouse
515 West Moreland Boulevard
Waukesha, WI 53188

Frank Humphrey
NAACP--Madison Branch
P.O. Box 45
Madison, WI 53701

Judge Lisa Stark
Eau Claire County Circuit Courts, Branch 1
Eau Claire County Courthouse
721 Oxford Avenue
Eau Claire, WI 54703

A. John Voelker
Director of State Courts
16E Capitol Building
P.O. Box 1688
Madison, WI 53701-1688

Noble Wray
City of Madison Police Department
211 South Carroll Street
Madison, WI 53703

Representative Robert Turner, **Vice-Chair**
36 McKinley Avenue
Racine, WI 53404

Senator Luther Olsen
1023 Thomas Street
Ripon, WI 54971

Representative Scott Suder
102 South 4th Avenue
Abbotsford, WI 54405

Nicholas Chiarkas
315 North Henry Street, 2nd Floor
Madison, WI 53703-3233

Richard Dufour
Marquette County
P.O. Box 396
Montello, WI 53949

Dave Graves
1170 County Road NN
P.O. Box 1004
Elkhorn, WI 53121

Kit McNally
The Benedict Center
135 West Wells Street, Suite 700
Milwaukee, WI 53203

Tony Streveler
Department of Corrections
3099 East Washington Avenue
Madison, WI 53704

Maxine White
1st Judicial District, Courthouse
901 North 9th Street, Room 500
Milwaukee, WI 53233-1425

STUDY ASSIGNMENT: The committee is directed to serve as the entity to which the Council of State Governments (CSG) Justice Center reports. The study committee process creates a unique forum in which legislators will receive data from the Justice Center along with public members who work directly in different aspects of the corrections and criminal justice systems. The CSG Justice Center will provide technical assistance relating to corrections costs. Specifically, the technical assistance will include: (1) mapping of specific neighborhoods where large numbers of offenders are released from prison to identify how to improve coordination of services, correctional supervision, and law enforcement; (2) analyzing the prison population to determine what is driving its growth and to identify which categories of offenders are at high risk of re-offending; (3) developing policy options, based upon the data collected, to increase public safety and decrease corrections spending; and (4) projecting the fiscal impact of any policy options identified.

19 MEMBERS: 3 Senators, 4 Representatives, and 12 Public Members.

LEGISLATIVE COUNCIL STAFF: Anne Sappenfield and Ronald Sklansky, Senior Staff Attorneys; Melissa Schmidt, Staff Attorney; and Julie Learned, Support Staff.

Law Revision

Senator Tim Carpenter, **Co-Chair**
2957 South 38th Street
Milwaukee, WI 53215

Representative Scott Suder, **Co-Chair**
102 South 4th Avenue
Abbotsford, WI 54405

Senator Glenn Grothman
111 South 6th Avenue
West Bend, WI 53095

Representative Mary Hubler
P.O. Box 544
Rice Lake, WI 54868

Senator Jim Sullivan
2650 North 72nd Street
Wauwatosa, WI 53213

Representative Roger Roth, Jr.
31789 Sanctuary Court, #51
Appleton, WI 54914

STUDY ASSIGNMENT: The committee is directed, pursuant to s. 13.83 (1), Stats., to (a) review remedial legislation based on nonsubstantive changes recommended by agencies; (b) review court decisions and opinions of the Attorney General which state that a statute is unconstitutional, ambiguous or otherwise in need of revision; (c) review Revisor's correction bills; (d) review suggestions for major codifications and revisions of the statutes; (e) cooperate with the Revisor of Statutes in identifying statutory provisions in need of revision; and (f) perform functions related to interstate compacts and agreements.

Established biennially, pursuant to s. 13.83 (1), Stats. Members appointed by a May 18, 2007 mail ballot.

6 MEMBERS: 3 Senators and 3 Representatives.

LEGISLATIVE COUNCIL STAFF: Laura Rose, Deputy Director; Don Dyke, Chief of Legal Services; and Julie Learned, Support Staff.

Performance-Based Disease Management Programs for Large Populations

Senator Julie Lassa, **Chair**
4901 Beaver Dam Road
Stevens Point, WI 54481

Dr. Alexandra Adams
University of Wisconsin-Madison
777 South Mills Street
Madison, WI 53715

Mikki Duran
Appleton Area School District
2725 East Forest Street
Appleton, WI 54915

Jo Musser
WPS Insurance
1717 West Broadway
Madison, WI 53708-8190

Dr. Kenneth Schellhase
Medical College of Wisconsin
8701 Watertown Plank Road
Milwaukee, WI 53226

Steve Wieckert
1 Weatherstone Drive
Appleton, WI 54914

Representative Chuck Benedict
3639 Bee Lane
Beloit, WI 53511

Cynthia S. Christensen
Children's Hospital of Wisconsin
9000 West Wisconsin Avenue
Milwaukee, WI 53201

Marilyn Follen
Marshfield Clinic
7749 Lanae Avenue
Hewitt, WI 54441

Professor Susan A. Nitzke
University of Wisconsin-Madison
1415 Linden Drive
Madison, WI 53706

Dr. Deborah Wubben
Physicians Plus Insurance
P.O. Box 2078
Madison, WI 53701-2078

STUDY ASSIGNMENT: The committee is directed to: (1) examine the role of disease management programs in assisting to address the state's health care needs; (2) review best practice disease management programs from around the nation; (3) review current practices of the State of Wisconsin's programs; (4) review state-of-the-art procedures for measuring performance of disease management programs; (5) make recommendations on ways to more effectively measure disease management results; and (6) focus on group settings for children, primarily schools, preschool, and day care settings and the laws, rules, and policies related to nutrition and physical activities in those settings especially in regard to childhood obesity.

11 MEMBERS: 1 Senator, 1 Representative, and 9 Public Members.

LEGISLATIVE COUNCIL STAFF: Mary Matthias and Rachel Letzing, Senior Staff Attorneys; and Kelly Mautz, Support Staff.

Regional Transportation Authority

Senator Judy Robson, **Chair**
2411 East Ridge Road
Beloit, WI 53511

Representative Al Ott
W2168 Campground Road
Forest Junction, WI 54123

Representative Barbara Toles
3835 North 56th Street
Milwaukee, WI 53216

Larry Arft
City of Beloit
City Hall, 100 State Street
Beloit, WI 53511

Gerald Derr
Town of Bristol
1595 CTH V
Columbus, WI 53952

Dick Granchalek
La Crosse Area Chamber of Commerce
712 Main Street
La Crosse, WI 54601

Tim Hanna
City of Appleton
100 North Appleton Street
Appleton, WI 54911

Chuck Kamp
Madison Metro Transit
1101 East Washington Avenue
Madison, WI 53703

Delora Newton
Greater Madison Chamber of Commerce
P.O. Box 71
Madison, WI 53701-0071

Fritz Ruf
W276 N1905 Spring Creek Drive
Pewaukee, WI 53072-5365

Tom Walker
Wisconsin Transportation Builders Association
1 South Pinckney Street, Suite 300
Madison, WI 53703

Senator John Lehman
708 Orchard Street
Racine, WI 53405

Representative Jeff Stone
5535 Grandview Drive
Greendale, WI 53129

Representative Robin Vos
4710 Eastwood Ridge
Racine, WI 53406

Len Brandrup
City of Kenosha
4303 39th Avenue
Kenosha, WI 53144

Brett Geboy
Eau Claire Area Chamber of Commerce
101 North Farwell Street, Suite 101
Eau Claire, WI 54702-1107

Anita Gulotta-Connelly
Milwaukee County Transit System
1942 North 17th Street
Milwaukee, WI 53205

Richard Johnson
430 South Randall Avenue
Janesville, WI 53545

Scott McDonell
Dane County Board of Supervisors
14 West Gilman Street, #1
Madison, WI 53703

Professor Brian Ohm
University of Wisconsin-Madison
202 Music Hall, 925 Bascom Mall
Madison, WI 53706

Dick Wagner
739 Jenifer Street
Madison, WI 53703

STUDY ASSIGNMENT: The committee is directed to review and provide recommendations on how to create a statutory framework enabling counties, cities, villages, and towns to create regional transportation authorities (RTA) to promote regional cooperation on transportation issues, including: the funding mechanisms to be used to support an RTA; the method of creation of an RTA, the representation and participation of member units of government on an RTA; the types of transportation services that an RTA could be authorized to administer; and the scope and limits of other RTA authority.

21 MEMBERS: 2 Senators, 4 Representatives, and 15 Public Members.

LEGISLATIVE COUNCIL STAFF: Scott Grosz and Larry Konopacki, Staff Attorneys; and Kelly Mautz, Support Staff.

School Safety

Senator John Lehman, **Chair**
708 Orchard Street
Racine, WI 53405

Senator Luther Olsen
1023 Thomas Street
Ripon, WI 54923

Vincent Flores
Milwaukee Public Schools
5225 Vliet Street
Milwaukee, WI 53208

Tom Grogan
UW-Oshkosh
214 North Yellowstone Drive
Madison, WI 53705-2450

Gary Myrah
Port Washington-Saukville School District
100 West Monroe Street
Port Washington, WI 53074-1267

Luke Valitchka
Green Bay West High School
966 Shawano Avenue
Green Bay, WI 54303-2999

Luis Yudice
Madison Public Schools
23 Sturbridge Circle
Madison, WI 53717

Representative Don Pridemore, **Vice Chair**
2277 Highway K
Hartford, WI 53027

Representative Sondy Pope-Roberts
4793 Delmara Road
Middleton, WI 53562

Betsy Georg
Racine Unified School District
3237 Nicholson Road
Franklin, WI 53126

Terry Milfred
Weston School District
118 East Miller Street
Rio, WI 53960

Robert Rosch
Arrowhead School Board
W301N6737 Miranda Way
Hartland, WI 53029

Laura Vernon
Milwaukee Public Schools
3133 West Wisconsin Avenue, Apt C
Milwaukee, WI 53208

STUDY ASSIGNMENT: The committee is directed to review means by which school safety can be improved by examining the relationship between maintaining a safe and secure physical environment and fostering a safe and secure learning environment. The committee is directed to focus on best practices relating to school discipline, including suspension and expulsion, programs for disciplined students, creation and implementation of bullying prevention and other school conduct enforcement measures, and interagency coordination with mental health, law enforcement, and other relevant agencies. The committee may also review means by which information can be disseminated and assistance can be provided.

13 MEMBERS: 2 Senators, 2 Representatives, and 9 Public Members.

LEGISLATIVE COUNCIL STAFF: Melissa Schmidt, Staff Attorney, and Russ Whitesel, Senior Staff Attorney; and Tracey Young, Support Staff.

State-Tribal Relations

Senator Spencer Coggs, **Chair**
7819 West Potomac Avenue
Milwaukee, WI 53222

Representative Gary Sherman
P.O. Box 157
Port Wing, WI 54865

Senator Scott Fitzgerald
N4692 Maple Road
Juneau, WI 53039

Senator Robert Jauch
5271 South Maple Drive
Poplar, WI 54864

Daniel Brown
Ho-Chunk Nation
W9814 Airport Road
Black River Falls, WI 54615

Agnes Fleming
Lac Courte Oreilles Band of Lake Superior
Chippewa Indians
13394 West Trepania Road
Hayward, WI 54843

Mark Montano
Red Cliff Band of Lake Superior
Chippewas
88385 Pike Road, Highway 13
Bayfield, WI 54814

Philip Shopodock
Forest County Potawatomi Community
P.O. Box 340
Crandon, WI 54520

Representative Jeffrey Mursau, **Vice-Chair**
4 Oak Street
Crivitz, WI 54114

Representative James Soletski
496 Menlo Park Road
Green Bay, WI 54302

Senator Dave Hansen
920 Coppens Road
Green Bay, WI 54303

Andrew Adams III
St. Croix Chippewa Indians of Wisconsin
24663 Angeline Avenue
Webster, WI 54893

Gregg Duffek
Stockbridge-Munsee Band of Mohican
Indians
N8705 Moh He Con Nuck Road
Bowler, WI 54416

Dee Ann Mayo
Lac du Flambeau Band of Lake Superior
Chippewa Indians
P.O. Box 67
Lac du Flambeau, WI 54538

Patricia Ninham Hoeft
Oneida Tribe of Indians of Wisconsin
P.O. Box 365
Oneida, WI 54155

Lisa S. Waukau
Menominee Indian Tribe of Wisconsin
P.O. Box 910
Keshena, WI 54135

STUDY ASSIGNMENT: The committee is directed to study issues relating to American Indians and the American Indian tribes and bands in this state and develop specific recommendations and legislative proposals relating to these issues. [s. 13.83 (3), Stats.]

16 MEMBERS: 4 Senators, 3 Representatives, and 9 Public Members.

LEGISLATIVE COUNCIL STAFF: David L. Lovell, Senior Analyst; Heidi Frechette, Staff Attorney; and Julie Learned, Support Staff.

State-Tribal Relations

Technical Advisory Committee

TOM BELLAVIA
Department of Justice
17 West Main Street, Room 707
INTER-D

J.P. LEARY
Department of Public Instruction
125 South Webster Street, 4th Floor
INTER-D

RACHELLE ASHLEY
Department of Workforce Development
201 East Washington Avenue, Room E200
INTER-D

JIM WEBER
Department of Health and Family Services
1 West Wilson Street, Room 618
INTER-D

GWEN CARR
Department of Transportation
Div. of Transportation System Development
Bureau of Equity & Environmental Services
4802 Sheboygan Avenue, Room 451
INTER-D

MICHAEL LUTZ
Department of Natural Resources
101 South Webster LS/5
INTER-D

THOMAS D. OURADA
Department of Revenue
2135 Rimrock Road, #624A
INTER-D

TO BE ANNOUNCED
Department of Children and Families
Second Floor
201 East Washington Avenue
INTER-D

ASSIGNMENT: Established pursuant to s. 13.83 (3) (f), Stats., to assist the Special Committee on State-Tribal Relations in performing its statutory functions.

8 MEMBERS: One representative designated by the following departments: Children and Families; Health Services; Justice; Natural Resources; Public Instruction; Revenue; Transportation; and Workforce Development.

Strengthening Wisconsin Families

Senator Lena Taylor, **Co-Chair**
1518 West Capitol Drive
Milwaukee, WI 53206

Senator Dale Schultz
515 North Central Avenue
Richland Center, WI 53581

Sheryl Albers
4274 Vilas Road
Cottage Grove, WI 53527

John Burgess
Family and Children's Center
1707 Main Street
La Crosse, WI 54601

Debra Fields
Sojourner Truth House, Inc.
P.O. Box 05311
Milwaukee, WI 53205

Wanda Montgomery
Children's Family and Community Partnership
2327 North 25th Street
Milwaukee, WI 53206

Lucille Rosenberg
3431 North Lake Drive
Milwaukee, WI 53211

Jack Westman
Wisconsin Cares, Inc.
1234 Dartmouth Road
Madison, WI 53705-2214

Representative Steve Kestell, **Co-Chair**
W3829 State Highway 32
Elkhart Lake, WI 53020

Representative Tamara Grigsby
2354 North 41st Street
Milwaukee, WI 53210

Jon Angeli
253 South Harrison Street
Lancaster, WI 53813

Gary Erdmann
Lad Lake, Inc.
W350 S1401 Waterville Road
P.O. Box 158
Dousman, WI 53118

Undraye Howard
UWM School of Continuing Education
Youth Work Learning Center
161 West Wisconsin Avenue, Suite 6000
Milwaukee, WI 53203

Terence Ray
Milwaukee Fatherhood Initiative
5003 West Lisbon Avenue
Milwaukee, WI 53210

Mary Jo Tittl
907 Beech Drive
Plymouth, WI 53073

STUDY ASSIGNMENT: The committee is directed to develop recommendations to advise the new Department of Children and Families on the administration of programs administered by the new department, to promote the integration of family services formerly administered by multiple departments.

15 MEMBERS: 2 Senators, 2 Representatives, and 11 Public Members.

LEGISLATIVE COUNCIL STAFF: Anne Sappenfield, Senior Staff Attorney; Jessica Karls, Staff Attorney; and Julie Learned, Support Staff.