GENERAL REPORT OF THE JOINT LEGISLATIVE COUNCIL TO THE 2013-14 LEGISLATURE

911 Communications

Improving Educational Opportunities in High School

Law Revision Committee

Legal Interventions for Persons With Alzheimer's Disease and Related Dementias

Permanency for Young Children in the Child Welfare System

Reporting of Child Abuse and Neglect

Review of Emergency Detention and Admission of Minors Under Chapter 51

State-Tribal Relations

Supervised Release and Discharge of Sexually Violent Persons

Symposia Series on State Income Tax Reform Information

Wisconsin Legislative Council One East Main Street, Suite 401 Madison, Wisconsin July 2014 Co-Chairs LUTHER OLSEN Senator

JOAN BALLWEG Representative

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

July 2014

To the Honorable Governor Scott Walker and Members of the 2013 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, 2012 to June 30, 2014. These committees were established to examine major issues and problems identified by the Council or referred to the Council.

	Sincerely,
Senator Luther Olsen	Representative Joan Ballweg
Co-Chair Joint Legislative Council	Co-Chair Joint Legislative Council

STATE OF WISCONSIN

JOINT LEGISLATIVE COUNCIL

GENERAL REPORT

OF THE

JOINT LEGISLATIVE COUNCIL

TO THE

2013-14

LEGISLATURE

JOINT LEGISLATIVE COUNCIL

[s. 13.81, Stats.]

SENATE MEMBERS

LUTHER OLSEN, Co-Chair

1023 Thomas Street Ripon, WI 54971

ALBERTA DARLING

1325 West Dean Road River Hills, WI 53217

PAUL FARROW

Room 3 South State Capitol

SCOTT FITZGERALD

N4692 Maple Road Juneau, WI 53039

CHRIS LARSON

3261 S. Herman Street Milwaukee, WI 53207

JOE LEIBHAM

3618 River Ridge Drive Sheboygan, WI 53083

MARK MILLER

4903 Roigan Terrace Monona, WI 53716

JERRY PETROWSKI

720 North 136th Avenue Marathon, WI 54448

FRED A. RISSER

100 Wisconsin Avenue Unit 501, Madison, WI 53703

JENNIFER SHILLING

2608 Main Street La Crosse, WI 54601

DALE SCHULTZ

515 North Central Avenue Richland Center, WI 53581

ASSEMBLY MEMBERS

JOAN BALLWEG, Co-Chair

170 W. Summit Street Markesan, WI 53946

PETER BARCA

1339 38 Ave. Kenosha, WI 53144

TERESE BERCEAU

4326 Somerset Lane Madison, WI 53711

BILL KRAMER

2005 Cliff Alex Ct. South, #3 Waukesha, WI 53189

AMY LOUDENBECK

10737 S. State Rd. 140 Clinton, WI 53525

CORY MASON

3611 Kinzie Ave Racine, WI 53405

JOHN NYGREN

N2118 Keller Rd. Marinette, WI 54143

SANDY PASCH

6301 N. Berkeley Blvd. Whitefish Bay, WI 53217

JEFF STONE

5535 Grandview Drive Greendale, WI 53129

SCOTT SUDER

102 South 4th Avenue Abbotsford, WI 54405

ROBIN VOS

960 Rock Ridge Road Burlington, WI 53105

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, Legislative Council Staff
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**

Principal AttorneysMary Matthias Anne Sappenfield

Senior Staff Attorneys Scott Grosz Jessica Karls-Ruplinger Larry Konopacki Rachel Letzing

Melissa Schmidt

Principal AnalystsDavid L. Lovell Dan Schmidt

Staff Attorneys
Katie Bender-Olson
Chad Brown
Anna Henning
Margit Kelley
Brian Larson
David Moore
Jessica Ozalp
Michael Queensland

Administrative Services

Kathy Annen, Finance Officer
Joan Bloom, Administrative Assistant
Julie Learned, Assistant Lead
Kelly Mautz, Lead
Anglinia Washington, Finance/IT Assistant
Tracey Young, Senior Administrative Assistant

PREFACE

This **General Report** of the Joint Legislative Council to the 2013-14 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, 2012 to June 30, 2014 and of those statutory and special committees established by the Council to report to the 2013-14 Legislature.

The Joint Legislative Council continued two statutory committees and established eight special committees to conduct various studies and to make reports to the 2013-14 Legislature. [See list on page 1 of Part I.]

As of June 30, 2014, the following eight reports containing the recommendations of special committees were submitted to the 2013-14 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.wisconsin.gov/lc).

LCR 2013-02	Special Committee on Improving Educational Opportunities in High School
LCR 2013-03	Special Committee on Supervised Release and Discharge of Sexually Violent Persons
LCR 2013-04	Special Committee on Review of Emergency Detention and Admission of Minors Under Chapter 51
LCR 2013-05	Special Committee on Reporting of Child Abuse and Child Neglect
LCR 2013-06	Special Committee on Permanency for Young Children in the Child Welfare System
LCR 2013-07	Special Committee on 911 Communications
LCR 2013-08	Special Committee on Legal Interventions for Persons With Alzheimer's Disease and Related Dementias
LCR 2013-09	Special Committee on State-Tribal Relations

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

In addition to special committees and statutory committees, the Co-Chairs of the Joint Legislative Council appointed a steering committee for a Symposia Series on State Income Tax Reform Information. LCR 2012-01, *Symposia Series on State Income Tax Reform Information*, provides a summary of the symposia series and the recommendations received by the steering committee.

This General Report is organized into the following parts:

Part I describes the Joint Legislative Council, and particularly the activities of the 2012-13 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 special committees that were established during the period covered by this report.

Complete information on each study committee from the 2014 interim, and previous interims, are available at the Council's website: http://www.legis.wisconsin.gov/lc.

TABLE OF CONTENTS

<u>Page</u>
PART I WORK OF THE 2011-12 JOINT LEGISLATIVE COUNCIL
Council Special Committees
Organization and Activities of the Joint Legislative Council
Operation of Council Staff
Part II JOINT LEGISLATIVE COUNCIL COMMITTEES
911 Communications
Improving Educational Opportunities in High School
Law Revision Committee
Legal Interventions for Persons With Alzheimer's Disease and Related Dementias 11
Permanency for Young Children in the Child Welfare System
Reporting of Child Abuse and Neglect
Review of Emergency Detention and Admission of Minors Under Ch. 51
State-Tribal Relations
Supervised Release and Discharge of Sexually Violent Persons
Symposia Series on State Income Tax Reform Information
APPENDIX - COMMITTEE MEMBERSHIP LISTS27

PART I

Work of the 2013-14 Joint Legislative Council

WORK OF THE 2013-14 JOINT LEGISLATIVE COUNCIL

The Joint Legislative Council held two meetings between January 1, 2013 and June 30, 2014 (the period covered by this report) on the following dates:

January 16, 2013 February 13, 2013

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

Council Special Committees

During the period covered by this report, the Council functioned with two statutory committees, eight special committees, and one symposia series that were established to report to the 2013-14 Joint Legislative Council.

The statutory committees were:

- Law Revision
- State-Tribal Relations

The special committees that the Council created to report to the 2013-14 Council were:

- 911 Communications
- Improving Educational Opportunities in High School
- Legal Interventions for Persons With Alzheimer's Disease and Related Dementias
- Permanency for Young Children in the Child Welfare System
- Reporting Child Abuse and Neglect
- Review of Emergency Detention and Admission of Minors Under Ch. 51
- Supervised Release and Discharge of Sexually Violent Persons

In April 2012, Senator Mary Lazich and Representative Joan Ballweg, Co-Chairs of the Joint Legislative Council, created a steering committee to develop a Symposia Series on State Income Tax Reform Information. The Steering Committee was provided with the following assignment:

The steering committee is directed to: conduct information symposia and develop recommendations regarding Wisconsin's income tax code. The committee shall: review Wisconsin's current income tax code, the income tax codes of other states, and previously proposed methods for state tax code reform; consider the social and economic effects of tax code reforms as applied to individual and corporate taxpayers as well as the fiscal effects on state revenues; and develop recommendations, in the form of a committee report, for income tax reform that would improve economic growth for residents and businesses in the State of Wisconsin.

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 special 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 two continuing Council committees currently required by statute [s. 13.83, Stats.]: the State-Tribal Relations Committee and the Law Revision 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 special committees are staffed by a central nonpartisan legislative service agency. The Legislative Council staff serves in the unclassified service. As of June 30, 2014, the Council staff included, in addition to the Director, 16 attorneys, 2 analysts, and 6 administrative.

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 a proposed rule, or prior to notification of the chief clerks if no hearing is required, the agency proposing the rule must submit the proposed rule to the Council staff for review. The Council staff is required to review the rule for various technical requirements, such as statutory authority for promulgation of the rule and the form and clarity of the rule and issue a clearinghouse report with its comments on the rule. The Council staff also works with and assists the appropriate standing committees throughout the rule-making process. For additional information, see the Clearinghouse's 2011 Annual Report to the Legislature, which is available at http://www.legis.wisconsin.gov/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.wisconsin.gov/lc.

PART II

JOINT LEGISLATIVE COUNCIL COMMITTEES

911 COMMUNICATIONS

[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.wisconsin.gov/lc/.]

Summary of Committee Activity

The Joint Legislative Council established the Special Committee on 911 Communications and appointed the chairperson by an April 24, 2012 mail ballot. The committee was directed to review 911 public safety communications in Wisconsin and develop legislation as needed to strengthen and improve the system. The Special Committee was specifically directed to study: (a) creation of a statewide entity to provide coordination and long-term planning for the system; (b) existing funding sources and projected costs of the system; (c) the training curriculum and requirements for 911 dispatch personnel; (d) establishment of a minimum 911 service standard; (e) methods to upgrade multi-line telephone system technology to enable responders to locate calls originating from large or multi-location facilities; and (f) best practices around the country for potential implementation in Wisconsin.

Membership of the Special Committee was appointed by a May 31, 2012 mail ballot. Final committee membership consisted of two Senators, two Representatives, and 12 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 19, 2012 August 16, 2012 September 27, 2012 October 25, 2012 December 13, 2012

Actions of the Joint Legislative Council

At its February 13, 2013 meeting, the Joint Legislative Council voted to introduce the following legislation:

- 2013 Assembly Bill 97, relating to the creation of a state 911 council.
- 2013 Assembly Bill 98, relating to calls to 911 made from multiline telephone systems.
- 2013 Assembly Bill 99, relating to funding for the state 911 telecommunications system and granting rule-making authority.

- 2013 Assembly Bill 100, relating to the state 911 grant program and granting rule-making authority.
- 2013 Assembly Bill 101, relating to state 911 telecommunications services and making an appropriation.
- 2013 Assembly Bill 102, relating to telecommunications subscriber records, proprietary information of certain communications providers, and updates to certain 911 telecommunications service databases.

Actions of the Legislature

The recommendations of the committee failed to be enacted during the 2013-14 Legislative Session.

IMPROVING EDUCATIONAL OPPORTUNITIES IN HIGH SCHOOL

[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.wisconsin.gov/lc/.]

Summary of Committee Activity

The Joint Legislative Council established the Special Committee on Improving Educational Opportunities in High School and appointed the chairperson by an April 24, 2012 mail ballot. The committee was directed to develop legislation to create and enhance opportunities for both lower and higher achieving students in high school. The committee was specifically directed to: evaluate current options available to high school students for both career and technical education and post-secondary enrollment, including the Youth Options Program; examine both career and technical education and post-secondary enrollment options available to high school students in other states; and determine how to promote coordination between high schools, technical colleges, universities, and employers to ensure that high school students have the skills necessary to meet the workforce needs of employers in this state.

Membership of the Special Committee, appointed by a May 31, 2012 mail ballot, consisted of three Senators, two Representatives, and 14 public members. Final committee membership can be found in the **Appendix** to this report.

The Special Committee held six meetings on the following dates:

July 16, 2012 August 20, 2012 September 13, 2012 October 24, 2012 November 19, 2012 December 17, 2012

Actions of the Joint Legislative Council

At its January 16, 2013 meeting, the Joint Legislative Council voted to introduce the following legislation:

- 2013 Senate Bill 49, relating to academic and career plans, the youth options program, and granting rule-making authority.
- 2013 Senate Bill 50, relating to examinations administered to pupils in the 9th, 10th, and 11th grades.

• 2013 Senate Bill 51, relating to the number of mathematics and science credits required for a high school diploma

Actions of the Legislature

2013 Assembly Bill 51 became 2013 Wisconsin Act 63 during the 2013-14 Legislative Session. A copy of Act 63 and a memorandum describing the Act are available at http://www.legis.wisconsin.gov/lc. The remaining recommendations failed to be enacted.

LAW REVISION COMMITTEE

[A summary of the committee's meetings, materials, and membership are available at http://www.legis.wisconsin.gov/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 July 24, 2013. The membership of the committee consisted of four Senators and six Representatives. A list of the committee membership can be found in the **Appendix** to this report.

The statute directs the committee 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 also 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 four meetings in Madison on the following dates:

September 12, 2013 November 21, 2013 December 17, 2013 February 6, 2014

Remedial Legislation and Correction Bills

Bill Number	Recommended by	Subject Matter	Status
Remedial Legislation			
A.B. 559/S.B. 424	Department of Transportation	special group plates for women veterans, vehicle title information provided to county registers of deeds, the issuance of more than one motor vehicles operator's license to a person, location of emissions inspection stations, and insurance registration for motor carriers operating in	2013 Act 163

Bill Number	Recommended by	Subject Matter	Status
		multiple jurisdictions.	
A.B. 560/S.B. 425	Director of State Courts	juries in criminal cases and contents of registers of officials.	2013 Act 164
A.B. 563/S.B. 429	Department of Justice	fixing an incorrect cross-reference under the statute of limitations for repeated sexual assault of the same child; numbers of subsections; sexual assault of a child; suspension of license to carry a concealed weapon if the person is prohibited from possessing a dangerous weapon as a condition of release when charged with a felony or misdemeanor.	2013 Act 167
A.B. 565/S.B. 423	Legislative Reference Bureau	repealing the schedule of election occurrences.	2013 Act 169
A.B. 566/S.B. 418	Department of Children and Families	minors acknowledging paternity; service of the summons and petition in a paternity action when the respondent is deceased; the form for a paternity action summons; releasing a frozen bank account of a support obligor; determining eligibility for Wisconsin Shares; notices to, and the exercise of rights by, a guardian ad litem in an unborn child in need of protection or services proceeding; requiring a diligent investigation by an agency that receives a report of child abuse or neglect if the agency cannot identify an individual who is suspected of the abuse or neglect; eliminating a voluntary foster care education program; the prohibition against a person who has committed armed robbery from showing that he or she has been rehabilitated for purposes of being licensed, certified, or contracted with to provide child care.	2013 Act 170
A.B. 567/S.B. 421	Legislative Reference Bureau	access to public records.	2013 Act 171
A.B. 568/S.B. 420	Legislative Reference Bureau	the effective date of administrative rules promulgated by state agencies.	2013 Act 172
A.B. 849/S.B. 643	Case and Opinion Review	county aid for town bridges and culverts.	2013 Act 152
A.B.851/S.B. 640	Legislative Reference Bureau	form required for certain residential repair or construction contracts.	2013 Act 150
A.B. 852/S.B. 642	Case and Opinion Review	the definition of an oral communication for purposes of authorizing or prohibiting an interception of an oral communication.	Failed to pass pursuant to SJR 1

Copies of the Acts shown above and memoranda describing those Acts are available at $\underline{\text{http://www.legis.wisconsin.gov/lc/}}$.

LEGAL INTERVENTIONS FOR PERSONS WITH ALZHEIMER'S DISEASE AND RELATED DEMENTIAS

[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.wisconsin.gov/lc/.]

Summary of Committee Activity

The Joint Legislative Council established the Special Committee on Legal Interventions for Persons With Alzheimer's Disease and Related Dementias and appointed the chairperson by an April 24, 2012 mail ballot. The committee was directed to review and develop legislation to clarify the statutes regarding guardianship, protective placement, involuntary commitment, and involuntary treatment as they apply to vulnerable adults with a dementia diagnosis who may or may not have a co-occurring psychiatric diagnosis.

Membership of the Special Committee was appointed by a May 31, 2012 mail ballot. Final committee membership consisted of two Senators, two Representatives, and 12 public members. A list of the final committee membership can be found in the **Appendix** to this report.

The Special Committee held five meetings on the following dates:

July 31, 2012 September 12, 2012 October 18, 2012 November 14, 2012 December 17, 2012

In addition, the following subcommittee was established and met on the following dates:

Subcommittee of the Special Committee on Legal Interventions for Persons With Alzheimer's Disease and Related Dementias: November 2, 2012; November 5, 2012; December 5, 2012; and December 6, 2012.

Actions of the Joint Legislative Council

At its February 13, 2013 meeting, the Joint Legislative Council voted to introduce:

• 2013 Assembly Bill 575, relating to psychiatric and behavioral care and treatment for individuals with dementia, dementia care units, and providing a penalty.

Actions of the Legislature

The recommendation of the committee failed to be enacted during the 2013-14 Legislative Session.

PERMANENCY FOR YOUNG CHILDREN IN THE CHILD WELFARE SYSTEM

[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.wisconsin.gov/lc/.]

Summary of Committee Activity

The Joint Legislative Council established the Special Committee on Permanency for Young Children in the Child Welfare System and appointed the chairperson by an April 24, 2012 mail ballot. The committee was directed to study current law relating to permanency for children under the age of eight who are placed or at risk of being placed outside of their home, such as in foster care, to determine whether modifications could be made to reduce the length of time it takes to achieve permanency and to improve outcomes for these children. The committee was also directed to determine how current law may be modified to encourage the placement of younger children with a relative as an option for permanency or support.

Membership of the Special Committee, appointed by a May 31, 2012 mail ballot, consisted of one Senator, two 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 on the following dates:

June 27, 2012 July 24, 2012 September 11, 2012 October 9, 2012 November 15, 2012 January 24, 2013

Actions of the Joint Legislative Council

At its February 13, 2013 meeting, the Joint Legislative Council voted to introduce:

- 2013 Assembly Bill 150, relating to adoptions and posttermination contact agreements.
- 2013 Assembly Bill 151, relating to the right to counsel and the right to a jury trial in proceedings for a child in need of protection or services and for an involuntary termination of parental rights.
- 2013 Assembly Bill 152, relating to proceedings for a child in need of protection or services and for an involuntary termination of parental rights.

Actions of the Legislature

The recommendations of the committee failed to be enacted during the 2013-14 Legislative Session.

REPORTING OF CHILD ABUSE AND NEGLECT

[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.wisconsin.gov/lc/.]

Summary of Committee Activity

The Joint Legislative Council established the Special Committee on Reporting of Child Abuse and Neglect and appointed the chairperson by an April 24, 2012 mail ballot. The committee was directed to conduct a recodification of s. 48.981, Stats., Wisconsin's child abuse and child neglect reporting requirements to reorganize the statute in a logical manner, renumber and retitle certain subsections, consolidate related provisions, modernize language, resolve ambiguities in language, and make other necessary organizational changes. The committee was also directed to: recommend changes to current law regarding who is required to report suspected abuse or neglect of children and the circumstances under which such a report is mandated; and study the reporting of suspected abuse of students at institutions of higher education.

Membership of the Special Committee, appointed by a May 31, 2012 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 four meetings on the following dates:

July 12, 2012 September 6, 2012 October 11, 2012 December 4, 2012

Actions of the Joint Legislative Council

At its January 16, 2013 meeting, the Joint Legislative Council voted to introduce the following legislation:

• 2013 Senate Bill 18, relating to recodification of the child abuse and neglect reporting law; making probation agents, parole agents, and certain employees, contractors, and volunteers of schools and institutions of higher education mandated reporters of child abuse and neglect; requiring training for certain mandated reporters of child abuse and neglect; definitions of physical injury and neglect for purposes of mandated reporting of child abuse and neglect; requiring child protective service agencies to notify tribal agents of reports of suspected child abuse or neglect; and granting rule-making authority.

Actions of the Legislature

The recommendation of the committee failed to be enacted during the 2013-14 Legislative Session.

REVIEW OF EMERGENCY DETENTION AND ADMISSION OF MINORS UNDER CH. 51

[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.wisconsin.gov/lc/.]

Summary of Committee Activity

The Joint Legislative Council established the Special Committee on Review of Emergency Detention and Admission of Minors Under Ch. 51 and appointed the chairperson by an April 24, 2012 mail ballot. The committee was directed to review the following provisions in ch. 51, Stats.: (a) the appropriateness of, and inconsistencies in, the utilization of emergency detention procedures under s. 51.15, Stats., across this state, and the availability and cost of emergency detention facilities; (b) the inconsistent statutory approaches to emergency detention between Milwaukee County and other counties in the state; and (c) the inconsistent application of procedures relating to admission of minors under s. 51.13, Stats., as modified by 2005 Wisconsin Act 444.

Membership of the Special Committee was appointed by a May 31, 2012 mail ballot. The final committee membership consisted of two Senators, two Representatives and 11 public members. A list of committee membership can be found in the **Appendix** to this report.

The Special Committee held three meetings on the following dates:

May 14, 2012 July 25, 2012 October 30, 2012

In addition, the following working groups were established and met on the following dates:

Working Group on the Federal Emergency Treatment and Active Labor Act (EMTALA) and Emergency Detention: January 19, 2012

Working Group on Circumstances That Warrant Postponement of an Emergency Detention Hearing: January 19, 2012

Working Group on Probable Cause Hearing Delays: June 4, 2012

Working Group on Emergency Detention Facilities: August 9, 2012

Working Group on Medical Assistance Eligibility for Incarcerated Persons: August 28, 2012

Actions of the Joint Legislative Council

At its January 16, 2013 meeting, the Joint Legislative Council voted to introduce the following legislation:

- 2013 Senate Bill 125 and 2013 Assembly Bill 437, relating to disabled offender recidivism reduction pilot programs, and making an appropriation.
- 2013 Senate Bill 126 and 2013 Assembly Bill 435, relating to admission of minors for inpatient treatment.
- 2013 Senate Bill 127 and 2013 Assembly Bill 360, relating to emergency detention, involuntary commitment, and privileged communications and information.
- 2013 Senate Bill 128 and 2013 Assembly Bill 436, relating to requiring county community programs board appointees to include consumers, family members of consumers, law enforcement personnel, and hospital employees or representatives and increasing the size of county community programs boards.

Actions of the Legislature

2013 Assembly Bill 360 became 2013 Wisconsin Act 158 and 2013 Assembly Bill 435 became 2013 Wisconsin Act 161 during the 2013-14 Legislative Session. A copy of Acts 158 and 435 and a memorandum describing the Acts are available at http://www.legis.wisconsin.gov/lc. The remaining recommendations failed to be enacted during the 2013-14 Legislative Session.

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.wisconsin.gov/lc/.]

Summary of Committee Activity

The Special Committee on State-Tribal Relations is a permanent committee of the Joint Legislative Council 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 Joint Legislative Council, 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 2012-14 Special Committee held three meetings on the following dates:

July 18, 2012 (Menominee Indian Reservation) September 25, 2012 (Red Cliff Indian Reservation) November 9, 2012 (Oneida Indian Reservation)

The Special Committee will be reappointed, with a new membership, and continue its work through the 2014 interim, reporting to the 2015-16 Legislature.

Actions of the Joint Legislative Council

At its February 13, meeting, the Joint Legislative Council voted to introduce the following legislation:

- 2013 Assembly Bill 30, relating to the transportation in this state of game taken in another state or on Indian land.
- 2013 Assembly Bill 31, relating to allowing American Indian tribes and bands to insure property under the local government property insurance fund.

• 2013 Assembly Bill 32, relating to tribal treatment facility participation in the intoxicated driver program.

Actions of the Legislature

2013 Assembly Bill 30 became 2013 Wisconsin Act 85 and 2013 Assembly Bill 32 became 2013 Wisconsin Act 246 during the 2013-14 Legislative Session. A copy of Acts 85 and 246 and a memorandum describing the Acts are available at http://www.legis.wisconsin.gov/lc. The remaining recommendation failed to be enacted during the 2013-14 Legislative Session.

SUPERVISED RELEASE AND DISCHARGE OF SEXUALLY VIOLENT PERSONS

[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.wisconsin.gov/lc/.]

Summary of Committee Activity

The Joint Legislative Council established the Special Committee on Supervised Release and Discharge of Sexually Violent Persons and appointed the chairperson by an April 24, 2012 mail ballot. The committee was directed to review the current process for granting supervised release and discharging persons who have been committed as sexually violent persons under ch. 980, Stats. The committee was specifically directed to: determine what level of judicial input regarding the determination whether to grant a sexually violent person supervised release or discharge from a civil commitment under ch. 980 is appropriate; review the criteria for determining whether a person is fit for supervised release and determine whether this criteria should be modified; and review the criteria for determining whether a person should be discharged from his or her civil commitment to determine whether the criteria are appropriate.

Membership of the Special Committee, appointed by a May 31, 2012 mail ballot, consisted of three 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 four meetings on the following dates:

August 8, 2012 September 19, 2012 October 4, 2012 November 14, 2012

Actions of the Joint Legislative Council

At its January 16, 2013 meeting, the Joint Legislative Council voted to introduce the following legislation:

 2013 Assembly Bill 28, relating to criteria for supervised release from commitment as sexually violent persons, placement of females committed as sexually violent persons, permitted outings under direct supervision for individuals on supervised release, and supervised release and discharge of persons committed as sexually violent persons.

Actions of the Legislature

2013 Assembly Bill 28 became 2013 Wisconsin Act 84 during the 2013-14 Legislative Session. A copy of Act 84 and a memorandum describing the Act are available at http://www.legis.wisconsin.gov/lc.

SYMPOSIA SERIES ON STATE INCOME TAX REFORM INFORMATION

[A summary of the Steering Committee meetings, materials, and membership, as well as a summary of the symposia conducted by the Steering Committee, are available at http://www.legis.wisconsin.gov/lc/.]

Summary of Committee Activity

In April 2012, Senator Mary Lazich and Representative Joan Ballweg, Co-Chairs of the Joint Legislative Council, created a steering committee to develop a symposia series on state income tax reform information. Chaired by Representative Robin Vos and Vice-Chaired by Representative Dale Kooyenga, the committee was provided with the following assignment:

The steering committee is directed to: conduct information symposia and develop recommendations regarding Wisconsin's income tax code. The committee shall: review Wisconsin's current income tax code, the income tax codes of other states, and previously proposed methods for state tax code reform; consider the social and economic effects of tax code reforms as applied to individual and corporate taxpayers as well as the fiscal effects on state revenues; and develop recommendations, in the form of a committee report, for income tax reform that would improve economic growth for residents and businesses in the State of Wisconsin.

A list of membership of the Steering Committee may be found in the **Appendix** to this report.

The Steering Committee held an organizational meeting on June 26, 2012, and conducted three symposiums on the following dates:

July 25, 2012 September 6, 2012 October 18, 2012

LCR 2012-01, *Symposia Series on State Income Tax Reform Information*, provides a summary of the symposia series and the recommendations received by the Steering Committee. A motion before the Steering Committee to approve the committee report failed on a vote of Ayes, 4; Noes, 4.

APPENDIX

COMMITTEE MEMBERSHIP LISTS

911 Communications

Chair Joan Ballweg, Representative

170 West Summit St. Markesan, WI 53946

Jim Backus, Chief Deputy

Clark County

517 Court St., Room 308 Neilsville, WI 54456

Thomas Bychinski, Supervisor

Sauk County 1820 Tivoli Ln. Reedsburg, WI 53959

Tracey Froiland, Emergency Preparedness Coordinator

ThedaCare

N9152 South Kernan Ave. Appleton, WI 54915

Paul Geiszler, Chief of Police (resigned 12/3/12)

City of Muskego Police Department W183 S8150 Racine Ave., Box 749 Muskego, WI 53150-0749

James Jermain, Regional Vice President -- External Affairs

AT&T Wisconsin

316 West Washington Ave. Madison, WI 53703

Keith Kesler, Director

 $Douglas\ Cnty.\ Emergency\ Mgmt,\ Comms., and\ Gen.\ Servs.$

1316 North 14th St., Suite 10

Superior, WI 54880

Brian Landers, Mayor City of Wisconsin Dells 300 La Crosse St.

Wisconsin Dells, WI 53965

Pam McInnis, Communication Center Director

City of Eau Claire 740 Second Ave. Eau Claire, WI 54703 Vice-Chair Robert Jauch, Senator

5271 South Maple Dr. Poplar, WI 54864

Terry Moulton, Senator

980 118th St.

Chippewa Falls, WI 54729

Todd Nehls. Sheriff

Dodge County 124 West St. Juneau, WI 53039

Jeff Ranous, State Advocacy Consultant

American Heart Association/American Stroke Association

660 East Mason, Suite 200 Milwaukee, WI 53202

Vicki Sanfelipo, Founder/Nurse Accident Scene Management, Inc. W267S7980 Stony Point Ct. Mukwonago, WI 53149

Richard Tuma, Director of Preparedness

Waukesha County 560 Wiswell Dr. Williams Bay, WI 53191

Amy Sue Vruwink, Representative

9425 Flower Ln. Milladore, WI 54454

Bradley Welp, General Manager

Richland-Grant Telephone Cooperative, Inc.

202 North East St., P.O. Box 67 Blue River, WI 53518

STUDY ASSIGNMENT: The Special Committee is directed to review 911 public safety communications in Wisconsin and develop legislation as needed to strengthen and improve the system. The Special Committee shall study: (a) creation of a statewide entity to provide coordination and long-term planning for the system; (b) existing funding sources and projected costs of the system; (c) the training curriculum and requirements for 911 dispatch personnel; (d) establishment of a minimum 911 service standard; (e) methods to upgrade multi-line telephone system technology to enable responders to locate calls originating from large or multi-location facilities; and (f) best practices around the country for potential implementation in Wisconsin.

16 MEMBERS: 2 Representatives; 2 Senators; and 12 Public Members.

LEGISLATIVE COUNCIL STAFF: Larry Konopacki, Senior Staff Attorney; Chad Brown, Staff Attorney; and Kelly Mautz, Support Staff.

Improving Educational Opportunities in High School

Chair Luther Olsen, Senator

1023 Thomas St. Ripon, WI 54971

Joni Burgin, Superintendent **Grantsburg School District** 20338 Range Line Rd. Grantsburg, WI 54840

Tim Cullen, Senator 3711 N. Spring Hill Dr. Janesville, WI 53545

Bill Fitzpatrick, Superintendent School District of New London 901 West Washington St. New London, WI 54961

Joe Garza, Superintendent New Berlin School District 13835 W. Morningview Ct. Nww Berlin, WI 53151

Glenn Grothman, Senator 151 University Dr. 312 N West Bend, WI 53095

Robert Hein, Assistant Professor

UW-Rock County 2021 Bond Pl. Janesville, WI 53548

Patricia Hoben, Principal

Carmen High School of Science and Technology 2929 E. Edgewood Ave. Milwaukee, WI 53211

William Hughes, Director, Leadership Development Schools That Can 1821 N. Dr. Martin Luther King Drive, Unit A Milwaukee, WI 53212

Mark Kaiser. President/CEO Lindquist Machine Company 610 Baeten Rd. Green Bay, WI 54304

Vice-Chair Paul Farrow, Senator

245 Hillwood Ct. Pewaukee, WI 53072

Suzanne Kelley, President

Waukesha County Business Alliance 2717 N. Grandview Blvd., Ste. 204 Waukesha, WI 53188

Jim Leef. Owner ITV. Inc.

 $2700 \, S. \, 160^{th} \, St.$ New Berlin, WI 53151

Jeff Monday, Principal

Marquette University High School 9323 Stickney Ave. Wauwatosa, WI 53226

Harry Muir, Campus Executive Officer and Dean

UW-Waukesha 1602 Big Bend Rd. Waukesha, WI 53189

Patricia Neudecker, Superintendent Oconomowoc Area School District W360 N7077 Brown St. Oconomowoc, WI 53066-1197

Sondy Pope-Roberts, Representative

9262 Moen Rd. Cross Plains, WI 53528

Sheila Ruhland, President Morraine Park Technical College P.O. Box 1940 Fond du Lac, WI 54936-1940

Stephen Mark Tyler, President (UW Regent and President, WTCS Board) OEM Fabricators, Inc. 2466 County Rd. DD Woodville, WI 54028

STUDY ASSIGNMENT: The Special Committee is directed to develop legislation to create and enhance opportunities for both lower and higher achieving students in high school. The committee shall: evaluate current options available to high school students for both career and technical education and post-secondary enrollment, including the Youth Options Program; examine both career and technical education and post-secondary enrollment options available to high school students in other states; and determine how to promote coordination between high schools, technical colleges, universities, and employers to ensure that high school students have the skills necessary to meet the workforce needs of employers in this state.

19 MEMBERS: 1 Representatives; 4 Senators; and 14 Public Members.

LEGISLATIVE COUNCIL STAFF: Jessica Karls-Ruplinger and Rachel Letzing, Senior Staff Attorneys; and Tracey Young, Support Staff

Law Revision

Senator Glenn Grothman, **Co-Chair** 151 University Drive 312 N West Bend, WI 53095

Representative Tyler August 116 Evelyn Lane Unit 3A Lake Geneva, WI 53147

Representative Bill Kramer 2005 Cliff Alex Court South #3 Waukesha, WI 53189

Representative Melissa Sargent 1638 Mayfield Ln. Madison, WI 53704

Senator Tom Tiffany 4973 Willow Dam Rd. Hazelhurst, WI 54531 Representative Jim Ott, **Co-Chair** 11743 N. Lakeshore Drive Mequon, WI 53092

Senator Nikiya Harris 4420 N. 51st Blvd. Milwaukee, WI 53218

Senator Fred Risser 100 Wisconsin Ave., Unit 501 Madison, WI 53703

Representative Chris Taylor 2910 Oakridge Avenue Madison, WI 53704

Representative Dana Wachs 437 Lincoln Ave. Eau Claire, WI 54701

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 Legislative Reference Bureau correction bills; (d) review suggestions for major codifications and revisions of the statutes; and (e) perform functions related to interstate compacts and agreements.

10 MEMBERS: 4 Senators and 6 Representatives.

LEGISLATIVE COUNCIL STAFF: Anne Sappenfield, Senior Staff Attorney, Michael Queensland, Staff Attorney, and Tracey Young, Support Staff.

Legal Interventions for Persons With Alzheimer's Disease and Related Dementias

Chair Dan Knodl, Representative

N101 W14475 Ridgefield Ct. Germantown, WI 53022

Suzanne Bottum-Jones, Director

Education and Outreach Programs UW Madison, School of Medicine and Public Health, WI Alzheimer's Institute 7818 Big Sky Drive, Ste. 215 Madison, WI 53719

Kathi Cauley, Director

Director Jefferson County Human Services 1541 Annex Rd. Jefferson, WI 53549

William Hanrahan, Judge

Circuit Court Judge Dane County 6263 Paske Ct. Middleton, WI 53562

Tom Hlavacek, Executive Director

Alzheimer's Association of Southestern Wisconsin 620 South 76th St... Milwaukee, WI 53214

Neal Kedzie, Senator

N7661 Hwy. 12 Elkhorn, WI 53121

Gina Koeppl, Director

Director Northern Region Behavorial Health Services for Ministry 1020 Kabel Ave.

Rhinelander, WI 54501

Robert Lightfoot II, Attorney Reinhart Boerner Van Deuren, S.C. 22 E. Mifflin St., Ste. 600 Madison, WI 53703

Vice-Chair Penny Bernard Schaber, Representative

815 E. Washington St. Appleton, WI 54911

Rob Mueller, Corporation Counsel

Waukesha County 515 W. Moreland Blvd., Room 330 Waukesha, WI 53188

Wanda Plachecki, Associate Administrator

Lakeview Health Center 902 East Garland St. West Salem, WI 54669

Brian Purtell, Attorney

DeWitt Ross & Stevens, S.C. Two East Mifflin St., Ste. 600 Madison, WI 53703-2865

Tom Reed, Assistant State Public Defender State Public Defender -- Milwaukee Trial Office

819 North Sixth St., 9th Floor Milwaukee, WI 53203

Kenneth Robbins, Medical Director

Professor of Psychiatry Stoughton Hospital Geropsychiatry Unit/UW-Madison, Dept. of Psychiatry

P.O. Box 259428

Madison, WI 53725-9428

Chrystal Rosso, Vice President

Assisted Living Franciscan Villa 3601 S. Chicago Ave.

South Milwaukee, WI 53172

Robert Wirch. Senator 3007 Springbrook Rd.

Pleasant Prairie, WI 53158

STUDY ASSIGNMENT: The Special Committee is directed to review and develop legislation to clarify the statutes regarding guardianship, protective placement, involuntary commitment, and involuntary treatment as they apply to vulnerable adults with a dementia diagnosis who may or may not have a co-occurring psychiatric diagnosis.

16 MEMBERS: 2 Representatives; 2 Senators; and 12 Public Members.

LEGISLATIVE COUNCIL STAFF: Mary Matthias, Senior Staff Attorney; Brian Larson, Staff Attorney; and Tracey Young, Support Staff.

Subcommittee of the Special Committee on Legal Interventions for Persons With Alzheimer's Disease and Related Dementias

Vice-Chair Penny Bernard Schaber, Representative

815 E. Washington St. Appleton, WI 54911

Suzanne Bottum-Jones, Director

Education and Outreach Programs UW Madison, School of Medicine and Public Health, WI Alzheimer's Institute 7818 Big Sky Drive, Ste. 215

Madison, WI 53719

Kathi Cauley, Director

Director Jefferson County Human Services 1541 Annex Rd. Jefferson, WI 53549

Tom Hlavacek, Executive Director

Alzheimer's Association of Southestern Wisconsin 620 South 76th St..

Milwaukee, WI 53214

Rob Mueller, Corporation Counsel

Waukesha County

515 W. Moreland Blvd., Room 330

Waukesha, WI 53188

Wanda Plachecki, Associate Administrator

Lakeview Health Center 902 East Garland St. West Salem, WI 54669

Brian Purtell, Attorney

DeWitt Ross & Stevens, S.C. Two East Mifflin St., Ste. 600 Madison, WI 53703-2865

Tom Reed, Assistant State Public Defender State Public Defender -- Milwaukee Trial Office

819 North Sixth St., 9th Floor Milwaukee, WI 53203

Kenneth Robbins, Medical Director

Professor of Psychiatry Stoughton Hospital Geropsychiatry

Unit/UW-Madison, Dept. of Psychiatry

P.O. Box 259428

Madison, WI 53725-9428

Chrystal Rosso, Vice President Assisted Living Franciscan Villa

3601 S. Chicago Ave.

South Milwaukee, WI 53172

STUDY ASSIGNMENT: The subcommittee is directed to review and develop recommended changes to drafts under consideration by the Special Committee.

10 MEMBERS: 1 Representative; and 9 Public Members.

LEGISLATIVE COUNCIL STAFF: Mary Matthias, Senior Staff Attorney; Brian Larson, Staff Attorney; and Tracey Young, Support Staff.

.

Permanency for Young Children in the Child Welfare System

Chair Samantha Kerkman, Representative

P.O. Box 156

Powers Lake, WI 53159

Jill Billings, Representative

403 13th St. South La Crosse, WI 54601

Colleen Ellingson, Chief Executive Officer

Adoption Resources of Wisconsin 6682 West Greenfield Ave. Milwaukee, WI 53214

Chris Foley, Judge

Milwaukee County Juvenile Justice Center 10201 West Watertown Plank Rd.

Wauwatosa, WI 53226

Tamara Grigsby (became Public Member 1/13)

2354 North 41st St. Milwaukee, WI 53210

Mark Gumz, Attorney Manager State Public Defender's Office 107 Third St.

Baraboo, WI 53913-2423

Amy Herbst, Vice President

Children's Service Society of Wisconsin

620 S. 76th St. #120 Milwaukee, WI 53214

Molly Jasmer, Assistant Corporation Counsel

Waukesha County

515 West Moreland Blvd., Room AC 330

Waukesha, WI 53188

Esie Leoso-Corbine, Indian Child Welfare Director

Bad River Band of Lake Superior Tribe of Chippewa Indians

77894 Birch Lane, P.O. Box 25

Odanah, WI 54861

Vice-Chair Mary Lazich, Senator

4405 South 129th St. New Berlin, WI 53151

Laura Maki, Foster Parent

717 Bass Dr.

Waterford, WI 53185-2899

Jessica Murphy, Foster Parent (resigned 10/24/12)

1101 Bay Ridge Rd. Madison, WI 53716

Robin Neeson, Foster Parent

6518 90th Ct.

Kenosha, WI 53142

Rändi Othrow, Guardian ad Litem

Rändi Othrow Law Office 5301 Falling Leaves Ln. McFarland, WI 53558

Ron Rogers, Director

Kenosha County Division of Children and Family Services

8600 Sheridan Rd., Suite 200 Kenosha, WI 53143-6512

Michelle Snead, Assistant Corporation Counsel

Walworth County 1800 Cty Hwy NN Elkhorn, WI 53121

Mary Sowinski, Assistant District Attorney

Milwaukee County

10201 West Watertown Plank Rd. Wauwatosa, WI 53226-3532

STUDY ASSIGNMENT: The Special Committee is directed to study current law relating to permanency for children under the age of eight who are placed or at risk of being placed outside of their home, such as in foster care, to determine whether modifications could be made to reduce the length of time it takes to achieve permanency and to improve outcomes for these children. The committee shall also determine how current law may be modified to encourage the placement of younger children with a relative as an option for permanency or support.

16 MEMBERS: 2 Representatives; 1 Senator; and 13 Public Members.

LEGISLATIVE COUNCIL STAFF: Melissa Schmidt and Margit Kelley, Staff Attorneys; and Kelly Mautz, Support Staff.

.

Reporting of Child Abuse and Child Neglect

Chair Alberta Darling, Senator

1325 West Dean Road River Hills, WI 53217

Terese Berceau, Representative

4326 Somerset Lane Madison, WI 53711

Susan Dreyfus, CEO Families International, Inc. 3032 Walden Circle Waukesha, WI 53188

Kristen Iniguez, Pediatrician

Marshfield Clinic 1000 North Oak Avenue Marshfield, WI 54449

Katharine Kucharski, Assistant District Attorney

Milwaukee County

821 West State Street, Room 405

Milwaukee, WI 53233

Bill Orth, Director

Sauk County Human Services 505 Broadway Street, 4th Floor

Baraboo, WI 53913

Vice-Chair Jennifer Shilling, Senator

2608 Main Street La Crosse, WI 54601

Henry Plum, Attorney

2600 North Mayfair Road, Suite 590

Wauwatosa, WI 53226

Michael Schmidtknecht, Sheriff Buffalo County Sheriff's Office 407 South 2nd Street Alma, WI 54610

Lynn Sheets, Associate Professor

Department of Pediatrics, Medical College of Wisconsin P.O. Box 1997, C615 Children's Corporate Center

Milwaukee, WI 53201

Jeremy Thiesfeldt, Representative

604 Sunset Lane

Fond du Lac, WI 54935

Mary Triggiano, Circuit Court Judge

Milwaukee County 901 North 9th Street

Milwaukee, WI 53233-1425

STUDY ASSIGNMENT: The Special Committee is directed to conduct a recodification of s. 48.981, Stats., Wisconsin's child abuse and child neglect reporting requirements to reorganize the statute in a logical manner, renumber and retitle certain subsections, consolidate related provisions, modernize language, resolve ambiguities in language, and make other necessary organizational changes. The committee shall also: recommend changes to current law regarding who is required to report suspected abuse or neglect of children and the circumstances under which such a report is mandated; and study the reporting of suspected abuse of students at institutions of higher education.

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

LEGISLATIVE COUNCIL STAFF: Anna Henning and David Moore, Staff Attorneys; and Julie Learned, Support Staff.

Special Committee on Reporting of Child Abuse and Child Neglect

Subcommittee on Recodification

Alberta Darling, Senator Henry Plum, Attorney

1325 West Dean Road 2600 North Mayfair Road, Suite 590

River Hills, WI 53217 Wauwatosa, WI 53226

Katharine Kucharski, Assistant District Attorney Bill Orth, Director

Milwaukee County Sauk County Human Services 821 West State Street, Room 405 Substitution 505 Broadway Street, 4th Floor

Milwaukee, WI 53233 Baraboo, WI 53913

STUDY ASSIGNMENT: The Subcommittee is directed to review s. 48.981, Stats., relating to the reporting of child abuse and child neglect; make recommendations to recodify the section; and consider whether provisions of the section should be updated or reorganized.

4 MEMBERS: 1 Senator; and 3 Public Members.

LEGISLATIVE COUNCIL STAFF: Anna Henning and David Moore, Staff Attorneys; and Julie Learned, Support Staff.

.

Review of Emergency Detention and Admission of Minors Under Chapter 51

Chair Mary Lazich, Senator

(Chair 1/11 to completion) 4405 South 129th Street New Berlin, WI 53151

Michael J. Bachhuber Executive Director Independent Living Council of Wisconsin, Inc. 201 West Washington Avenue, Suite 110

Madison, WI 53703

Joan Ballweg, Representative

170 West Summit Street Markesan, WI 53946

Dr. Jon S. Berlin, Medical Director – Crisis Service

Milwaukee County Behavioral Health Division 9455 Watertown Plank Road Milwaukee, WI 53226-3559

David Hansen, Senator

3489 Blackwolf Run Green Bay, WI 54311

Ann Hravchuck

(resigned, effective 6/4/12)

P.O. Box 334

Balsam Lake, WI 54810

Kristin M. Kerschensteiner, Managing Attorney

Disability Rights Wisconsin 131 West Wilson Street, #700 Madison, WI 53703

George Kerwin, President/CEO

Bellin Health

744 South Webster Avenue, P.O. Box 23400

Green Bay, WI 54305-3400

Vice-Chair Sandy Pasch, Representative

(Chair 5/10 to 1/11) 6301 North Berkeley Blvd. Whitefish Bay, WI 53217

Michael Kiefer

710 East Briarwood Place Whitefish Bay, WI 53217

Dr. Gina Koeppl, Regional Director

Ministry Behavioral Health 1020 Kabel Avenue Rhinelander, WI 54501

Tally Moses, Assistant Professor of Social Work

University of Wisconsin-Madison 308 School of Social Work Building 1350 University Avenue Madison, WI 53706

Brian A. Shoup, Executive Director Brown County Human Services 111 North Jefferson Street Green Bay, WI 54305

Galen Strebe, Dane County Corporation Counsel

City County Building, Room 419 210 Martin Luther King Jr. Blvd. Madison, WI 53703-3345

Brenda E. Wesley, Education and Outreach Coordinator

NAMI Greater Milwaukee 3732 West Wisconsin Avenue Milwaukee, WI 53208

Carianne Yerkes, Crisis Intervention Team Coordinator

Milwaukee Police Department 749 West State Street Milwaukee, WI 53233

STUDY ASSIGNMENT: The Special Committee is directed to review the following provisions in ch. 51, Stats.: (a) the appropriateness of, and inconsistencies in, the utilization of emergency detention procedures under s. 51.15, Stats., across this state, and the availability and cost of emergency detention facilities; (b) the inconsistent statutory approaches to emergency detention between Milwaukee County and other counties in the state; and (c) the inconsistent application of procedures relating to admission of minors under s. 51.13, Stats., as modified by 2005 Wisconsin Act 444.

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

LEGISLATIVE COUNCIL STAFF: Laura Rose, Deputy Director, Brian T. Larson, Staff Attorney, and Julie Learned, Support Staff.

State-Tribal Relations

Chair Jeffrey Mursau, Representative

4 Oak Street Crivitz, WI 54114 **Dee Ann Allen**

Lac du Flambeau Band of Lake Superior Chippewa Indians

P.O. Box 67

Lac du Flambeau, WI 54538

Laura Arbuckle

Bad River Band of Lake Superior Chippewa

6901 North Beech Tree Lane

Glendale, WI 53209

(resigned September 19, 2012)

Gary Besaw, Menominee Tribal Legislator Menominee Indian Tribe of Wisconsin

P.O. Box 1179

Keshena, WI 54135

Janet Bewley, Representative

810 Chapple Avenue Ashland, WI 54806 **Melinda Danforth**

Oneida Tribe of Indians of Wisconsin

P.O. Box 365 Oneida, WI 54155 **Marvin Defoe**

Red Cliff Band of Lake Superior Chippewa Indians

88385 Pike Road, Highway 13

Bayfield, WI 54814

Gregg Duffek

Stockbridge-Munsee Economic Support

P.O. Box 70 Bowler, WI 54416 **Harold G. Frank**

Forest County Potawatomi Community

P.O. Box 340 Crandon, WI 54520

Jon Greendeer, President Ho-Chunk Nation 701 Sommers Street Stevens Point, WI 54481 Vice-Chair Kathleeen Vinehout, Senator

W1490 Cesler Valley Road

Alma, WI 54610

Jim Holperin, Senator 3575 Monheim Road

Conover, WI 54519

(served from May 31, 2012 to January 6, 2013)

Jordan S. Martinson

St. Croix Chippewa Indians of Wisconsin

Office of Tribal Attorney 24663 Angeline Avenue Webster, WI 54893 Chris McGeshick

Sokaogon Chippewa Community

3160 Indian Route 10 Crandon, WI 54520

Nick Milroy, Representative 4543 South Sam Anderson Road South Range, WI 54874

William Morrow

Lac Courte Oreilles Tribal Governing Board

13394 West Trepania Road Hayward, WI 54843

Roger Rivard, Representative

2680 17th Avenue Rice Lake, WI 54868

(served from May 31, 2012 to January 6, 2013)

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

Jim Steineke, Representative

Room 304 North State Capitol P.O. Box 8953 Madison, WI 53708

Duey Stroebel, Representative 2428 Covered Bridge Road Saukville, WI 53080

STUDY ASSIGNMENT: The Special 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.]

17 MEMBERS: 5 Representatives; 2 Senators; and 10 Public Members.

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

State-Tribal Relations

Technical Advisory Committee

TOM BELLAVIA

Department of Justice

Assistant Attorney General
17 W. Main St., Rm. 707

INTER-D

DAVID O'CONNOR **Department of Public Instruction**125 South Webster St., 4th Flr.

INTER-D

TRISTAN COOK **Department of Workforce Development**201 East Washington Ave., Rm. A300

INTER-D

GAIL NAHWAHQUAW **Department of Health Services**1 West Wilson St., Rm. 618

INTER-D

KELLY JACKSON **Department of Transportation**4802 Sheboygan Avenue
P.O. Box 7965

Madison, WI 53707-3761

INTER-D

QUINN WILLIAMS **Department of Natural Resources**101 South Webster LS/5

INTER-D

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

LOA PORTER

Department of Children and Families
201 East Washington Avenue
Second Floor
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.

Supervised Release and Discharge of Sexually Violent Persons

Chair Pat Strachota, Representative

639 Ridge Rd.

West Bend, WI 53095

Mark Bensen, District Attorney

Washington County 432 East Washington St. West Bend, WI 53095

Michael Bohren, Judge

Waukesha County Juvenile Center

521 Riverview

Waukesha, WI 53188-3636

Ron Cramer, Sheriff Eau Claire County 728 Second Ave. Eau Claire, WI 54703

Tim Cullen, Senator

3711 North Spring Hill Dr. Janesville, WI 53545

Janesville, WI 53545

Rebecca Dallet, Judge Milwaukee County 821 West State St. Milwaukee, WI 53233

Shari Hanneman, Co-Founder Citizens for a Safe Wisconsin

3926 Maplecrest Dr. Franklin, WI 53132

Vice-Chair Alberta Darling, Senator

1325 West Dean Rd. River Hills, WI 53217

Ian Henderson, Director of Legal and Systems Services Wisconsin Coalition Against Sexual Assault, Inc.

600 williamson St., Ste. N-2 Madison, WI 53703

Mary Lazich, Senator 4405 South 129th St. New Berlin, WI 53151

Frank Liska, Retired Milwaukee Court Commissioner

11821 West Edgerton Ave. Hales Corners, WI 53130-1076

Louis Molepske, Jr., Representative

1800 Main St.

Stevens Point, WI 54481

Rick Oliva, Chief of Police Franklin Police Department 9455 West Loomis Rd. Franklin, WI 53132

Anthony Rios, Assistant State Public Defender State Public Defender -- Madison Trial Office

4318 Nakoma Rd. Madison, WI 53711

STUDY ASSIGNMENT: The Special Committee is directed to review the current process for granting supervised release and discharging persons who have been committed as sexually violent persons under ch. 980, Stats. The committee shall: determine what level of judicial input regarding the determination whether to grant a sexually violent person supervised release or discharge from a civil commitment under ch. 980 is appropriate; review the criteria for determining whether a person is fit for supervised release and determine whether this criteria should be modified; and review the criteria for determining whether a person should be discharged from his or her civil commitment to determine whether the criteria are appropriate.

14 MEMBERS: 2 Representatives; 3 Senators; and 9 Public Members.

LEGISLATIVE COUNCIL STAFF: Katie Bender-Olson and Michael Queensland, Staff Attorneys; and Kelly Mautz, Support Staff.

Steering Committee for Symposia Series on State Income Tax

Chair Robin Vos, Representative

960 Rock Ridge Rd. Burlington, WI 53105

Glenn Grothman, Senator

151 University Drive 312 N West Bend, WI 53095

Jon Richards, Representative

1823 North Oakland Ave. Milwaukee, WI 53202

Chris Taylor, Representative

2910 Oakridge Ave. Madison, WI 53704

Lena Taylor, Senator

1518 West Capitol Dr. Milwaukee, 53206

Vice-Chair Dale Kooyenga, Representative

15365 St. Therese Blvd. Brookfield, WI 53005

Kathleen Vinehout, Senator

W1490 Cesler Valley Rd. Alma, WI 54610

Bob Ziegelbauer, Representative

1213 South 8th St. Manitowoc, WI 54220

COMMITTEE ASSIGNMENT: The steering committee is directed to: conduct information symposia and develop recommendations regarding Wisconsin's income tax code. The committee shall: review Wisconsin's current income tax code, the income tax codes of other states, and previously proposed methods for state tax code reform; consider the social and economic effects of tax code reforms as applied to individual and corporate taxpayers as well as the fiscal effects on state revenues; and develop recommendations, in the form of a committee report, for income tax reform that would improve economic growth for residents and businesses in the State of Wisconsin.

8 MEMBERS: 5 Representatives; and 3 Senators.

LEGISLATIVE COUNCIL STAFF: Scott Grosz, Senior Staff Attorney; Dan Schmidt, Senior Analyst; and Tracey Young, Support Staff.