

**REPORT OF THE FISCAL COMMITTEE TO THE
LEGISLATIVE COUNCIL**

October 16, 1991

The Fiscal Committee met on Tuesday, October 15, 1991 in Senate Room 22.

The Committee took the following action:

- The Legislative Fiscal Committee recommends the Legislative Council send a communication to the Department of Management regarding the legislative intent of the Odometer Fraud Fund. The communication should include the following:
 - The intent of the General Assembly was to continue the Odometer Fraud Enforcement program and the administrative expenses of the program be funded from the fees, with the excess being deposited in the State General Fund.

The Committee received information regarding the following issues:

- Mercy Health Initiative - Update
- Riverboat Law Enforcement
- Attorney General - Odometer Fraud Enforcement Funding
- Taxing Medicaid providers
- Department of Personnel follow-up - Employment of Thomas E. Donahue
- Clarinda Mental Health Institution - Privatization

Respectfully submitted,

Senator Leonard Boswell
Chairperson

Representative Tom Jochum
Co-chairperson

**REPORT OF THE STUDIES COMMITTEE
TO THE LEGISLATIVE COUNCIL**

October 16, 1991

The Studies Committee of the Legislative Council met on October 16, 1991, and makes the following recommendations:

1. That the Emergency Medical Services Study Committee request for extension of the December 1 completion deadline until December 4 be approved.
2. That the Enhancement and Consolidation of Economic Development Service Delivery Study Committee request for extension of the November 1 completion deadline until December 1 be approved.
3. That the Improving Government Efficiency and Operations Study Committee request for extension of the November 1 completion deadline be approved and a new completion deadline of December 20 be established.
4. That the Infant Mortality in Iowa Study Committee request for extension of the November 1 completion deadline until December 1 be approved.
5. That the K-12 Reform Interim Study Committee requests for an additional meeting day, for extension until after November 26 of the Committee's November 15 deadline for submitting to the Legislative Council a plan for its study, and for appointment of the Director of the Department of Education or the Director's designee as a non-voting, ex officio member be approved.
6. That the MediPASS Implementation Oversight Study Committee requests to meet during the 1992 Legislative Session in order to receive information from the federal evaluators of the program and to continue legislative oversight of the MediPASS program during the period of its federal demonstration be approved.
7. That the State Budget and Budgeting Practices Interim Study Committee requests for extension of December 1 completion deadline until December 20, for payment of expenses for NCSL staff presentation at the October 17 Statutory Budget Limitation Study Subcommittee meeting as negotiated by Legislative Service Bureau staff, and for approval of a fourth meeting day in order to hold subcommittee meetings in lieu of a third meeting day (includes approval of per diem and expenses for those members who are members of two subcommittees) be approved.
8. That the Tax Fairness and Equity Study Committee request for authorization of two additional meeting days be approved.

Respectfully submitted,

SENATOR WALLY HORN
Acting Chairperson

Marvin A. Pomerantz, President, *Des Moines*
Marvin S. Berenstein, *Sioux City*
Thomas C. Dorr, *Marcus*
John R. Fitzgibbon, *Des Moines*
Betty Jean Furgerson, *Waterloo*
Elizabeth D. Hatch, *Cedar Rapids*
Melissa L. Johnson, *Webb*
John E. Tyrrell, *Manchester*
Mary C. Williams, *Davenport*

State Board of Regents

DES MOINES, IOWA 50319

OLD HISTORICAL BUILDING

Telephone (515) 281-3934

R. WAYNE RICHEY, *Executive Director*

RECEIVED
OCT 11 91
Legislative Services
Bureau

October 10, 1991

Ms. Diane Bolender, Director
Legislative Services Bureau
Local Mail

Dear Ms. Bolender:

Neither the office of the Governor nor the Department of Management has directed the Board of Regents to sequester approximately \$18,000,000 in state general funds for fiscal 1992, "in order to fund the salary increases that would be required under the collective bargaining agreements for that fiscal year" for non-contract covered employees.

We have been directed to establish the necessary reserves through layoffs to fund the contingent liability for contract-covered employees under the state's contracts with AFSCME. Those amounts have been set aside.

We have been informed of the approximate cost of granting retroactive pay increases to noncontract-covered employees should such a state policy be imposed. We assume that the state would have discretion regarding such a policy and that the funding implications will be given full consideration in the determination of such policy.

If you have additional questions, I shall be happy to answer them.

Sincerely,

R. Wayne Richey

c1s/ED40/1tr.db

OFFICE OF THE GOVERNOR

STATE CAPITOL
DES MOINES, IOWA 50319
515 281-5211

TERRY E. BRANSTAD
GOVERNOR

October 15, 1991

Ms. Diane Bolender, Director
Legislative Service Bureau
L O C A L

Dear Ms Bolender:

I am responding on behalf of Governor Branstad to your letter regarding the Board of Regents contingent salary liability.

The Department of Management has made the Board of Regents aware of the cost of retroactively providing comparable pay increases to all noncontract-covered employees, and has advised that funds would not be available from any other (non-Regents) source to fund such increases. The Board is, in turn, responsible for determining the best way to handle this contingency.

Please let me know if you have any additional questions.

Sincerely,

David Roederer
Executive Assistant

**REPORT OF THE SERVICE COMMITTEE
TO THE LEGISLATIVE COUNCIL**

October 16, 1991

The Service Committee of the Legislative Council met on October 16, 1991. The meeting was called to order by Senator Joseph Welsh, Chairperson, at 9:50 a.m. in Room 22 of the State House, Des Moines, Iowa.

The Service Committee respectfully submits to the Legislative Council the following report and recommendations:

- 1. The Service Committee received and filed a report from the Computer User Policy Direction Subcommittee. The Service Committee recommends that the Legislative Council adopt the attached policy for Executive Branch public access to the Legislative Information System during the 1992 Legislative Session with the addition of a requirement that payment for access services be requested and received in advance of providing the services.**
- 2. The Service Committee received and filed a report regarding Executive Branch Reclassifications.**
- 3. The Service Committee received and filed a personnel report from the Legislative Service Bureau. The Service Committee recommends that the Legislative Council approve the employment of Ms. Rosemary Drake, of the Administrative Code Division of the Legislative Service Bureau, as an Assistant Editor I, at Grade 24, Step 2, in the Administrative Code Division, in accordance with the September Service Committee Report as corrected and approved by the Legislative Council. The Assistant Editor position was vacant due to a resignation.**
- 4. The Service Committee received and filed a personnel report from the Office of Citizens' Aide/Ombudsman. The Service Committee recommends that the Legislative Council approve the employment of Ms. Judith Milosovich Stageberg, of the Office of Citizens' Aide/Ombudsman, as an Assistant II, at Grade 30, Step 1, in accordance with the September Service Committee Report as corrected and approved by the Legislative Council.**
- 5. The Service Committee received and filed a legal report from the Office of Citizens' Aide/Ombudsman regarding a court petition filed by the Office of Citizens' Aide/Ombudsman requesting that the Department of Corrections be required to comply with an administrative subpoena issued by the Office of Citizens' Aide/Ombudsman.**

Respectfully submitted,

**SENATOR JOSEPH J. WELSH
Chairperson**

DRAFT OF EXECUTIVE BRANCH PUBLIC ACCESS THRU SNA/NET (3270)

1. For the 1992 Session only, up to 25 Executive Branch Users would be granted access to the Legislative Information System.

2. The cost for the 1992 Session Access would be as follows:

*Basic Subscription Service	\$300.00
Code Search & Retrieval	\$200.00

3. The Legislative Information System by Executive Branch Agencies shall be granted in such a manner that the quality of service available to legislative users is not reduced. The Director of the Computer Support Bureau may limit or interrupt access to the Legislative Information System by Executive Branch Agencies if the quality of service available to legislative users is reduced or impaired.

*Note: Full text of bills, amendments, and House Journal might not be available due to software incompatibilities.

FILED

OCT 11 1991

CLERK SUPREME COURT

IN THE SUPREME COURT OF IOWA

IN THE MATTER OF A CHANGE)
IN THE IOWA RULES OF)
APPELLATE PROCEDURE)

REPORT OF THE
SUPREME COURT

TO: MS. DIANE BOLENDER, SECRETARY OF THE
LEGISLATIVE COUNCIL OF THE STATE OF IOWA.

Pursuant to Iowa Code sections 602.4201 and 602.4202,
the Supreme Court of Iowa has prescribed and hereby reports
on this date to the Secretary of the Legislative Council
concerning an amendment to Iowa Rule of Appellate Procedure
3 as shown in the attached Exhibit "A".

Pursuant to Iowa Code section 602.4202(2), this change
is to take effect January 2, 1992.

Respectfully submitted,

THE SUPREME COURT OF IOWA

By Arthur A. McGiverin
Arthur A. McGiverin, Chief Justice

Des Moines, Iowa

October 11, 1991

ACKNOWLEDGMENT

I, the undersigned, Secretary of the Legislative
Council hereby acknowledge delivery to me on the 11th day
of October, 1991, the Report of the Supreme Court
pertaining to the Iowa Rules of Civil Procedure.

Diane E. Bolender
Secretary of the Legislative Council

EXHIBIT "A"

Rule 3. Amount in controversy. Except where the action involves an interest in real estate, no appeal shall be taken in any case, not originally tried as a small claim, where the amount in controversy, as shown by the pleadings, is less than ~~three~~ five thousand dollars unless the supreme court or a justice thereof certifies that the cause is one in which appeal should be allowed. An application to certify an appeal shall comply with ~~rule 16-b,~~ Iowa Rules of Appellate Procedure 16(b), be filed with the clerk of the supreme court and served pursuant to ~~rule 30,~~ Iowa Rules of Appellate Procedure 30, and, unless otherwise ordered by the supreme court or a justice or the clerk thereof, may be resisted and will be ruled upon pursuant to ~~rules 22-e and 22-d,~~ Iowa Rules of Appellate Procedure 22(c) and (d). The right of appeal is not affected by any remission of any part of the verdict or judgment. An action originally tried as a small claim may be reviewed by the supreme court only as provided in Iowa Code section 631.16 and ~~rules 201 to 203,~~ Iowa Rules of Appellate Procedure 201 to 203.

1991 INTERIM
LEGISLATIVE COMMITTEES AND STUDIES
IOWA GENERAL ASSEMBLY

This is a reference listing of legislative committees established by statute and by the Legislative Council to function during the 1991 Legislative Interim. Some of the listed committees function on a year-around basis. The listings include the membership, charges, authorized meeting days, and staffing assignments of the committees.

Date of Issue for this Edition: October 1991

Prepared by the Legislative Service Bureau

SUMMARY LISTING

LEGISLATIVE COUNCIL STUDIES

1. Agricultural Chemical Site Remediation
2. Assuring Efficient Delivery of Social Services
3. Centralized Communication Between Excavators and Pipeline Operators
4. Curtailing Youth and Gang Violence
5. Emergency Medical Services
6. Enhancement and Consolidation of Economic Development Service Delivery
7. Environmental, Recreational, and Economic Development of Iowa's Rivers and Lakes
8. Expanding Iowa's Livestock Industry
9. Franchise Regulation
10. Group Health Benefits for Public Employee Retirees
11. Improving Government Efficiency and Operations
12. Infant Mortality in Iowa
13. K-12 Education Reform
14. MediPASS Implementation Oversight (Carryover Study from 1990)
15. Preservation of Family Farms and Small Businesses
16. Public Retirement System (Permanent Legislative Committee)
17. Quality Grains Advisory Committee
18. Recognition and Support for Caregivers
19. Review of Civil Penalty Process
20. Special Education
21. State Budget and Budgeting Practices
22. Tax Fairness and Equity

MANDATED EXECUTIVE BRANCH STUDIES WITH LEGISLATIVE MEMBERS

1. Second Injury Fund Task Force
2. Nursing Home Regulation Review Task Force
3. Indigent Defense Advisory Commission

LEGISLATIVE COUNCIL AND COMMITTEES

1. Legislative Council
2. Administration Committee
3. Fiscal Committee
4. Legislative Capital Projects Committee
5. Legislative Procedures Committee
6. Redistricting Committee
7. Service Committee
8. Computer Subcommittee of the Service Committee
9. Studies Committee

PERMANENT LEGISLATIVE COMMITTEES

1. Administrative Rules Review Committee
2. Communications Review Committee
3. Commission on Compensation, Expenses, & Salaries of Elected State Officials
4. Iowa Boundary Commission
5. Iowa Commission on Interstate Cooperation
6. Judicial Compensation Commission
7. Public Retirement Systems Committee
8. Advisory Commission on Intergovernmental Relations

STUDIES AND MEMBERSHIP FOR 1991 INTERIM OCTOBER 1991

COMMITTEE NAME

**CHARGE AND
MEMBERSHIP**

**MEETING
DAYS**

STAFFING

COUNCIL STUDIES

1. Agricultural Chemical Site Remediation

CHARGE: Review options and make recommendations on how to clean up and remediate Iowa's agricultural chemical sites.
(Final meeting by December 1, 1991.)

2 days

LSB - Julie Craggs
Patty Funaro
LFB - Alice Wisner
SD - Theresa Kehoe
SR - Carolann Jensen
HD - Mary Braun
HR - Susan Severino

SENATE(5)

Husak, Co-chairperson
Doyle
McLaren
Miller
Soorholtz

HOUSE(5)

Bernau, Co-chairperson
Hahn
Koenigs
Maulsby
Schrader

2. Assuring Efficient Delivery of Social Services

CHARGE: Monitor the implementation of changes in social service delivery systems. Primary goals should be to maintain adequate delivery of services and document cost effectiveness of proposed changes. Topics to be monitored should include, but not be limited to DHS district office restructuring and reorganization of Iowa's mental health institutions. (Recommendations or reports shall be forwarded to the Legislative Council no later than December 3, 1991.)

2 days

LSB - Patty Funaro
Kathy Hanlon
LFB -
SD -
SR -
HD -
HR -

SENATE(5)

HOUSE(5)

Brown, Temp. Co-chair
Hester
Nielsen
Shoring
Wissing

PUBLIC MEMBERS(3)

3. Centralized Communication Between Excavators and Pipeline Operators

CHARGE: Examine the feasibility of adopting a statewide one-call notification system to provide a communication link between excavators and operators of pipelines to reduce the incidence of excavation damage to hazardous liquid pipelines and to the underground equipment. Examine state options in the development, implementation, and oversight of a system which would comply with relevant federal mandates. (Final meeting was held September 26, 1991.)

1 day

LSB - Mark Johnson
Julie Craggs
LFB - Dwayne Ferguson
Mary Shipman
SD - Robyn Mills
SR - Curt Stamp
HD - Tom Patterson
HR - Margaret Thomson

SENATE(5)

Miller, Co-chairperson
Jensen
Kersten
Palmer
Peterson

HOUSE(5) Gill,

Co-chairperson
Brammer
Lundby
Sherzan
Tyrrell

4. Curtailing Youth and Gang Violence

CHARGE: Solicit testimony from communities experiencing problems with violent gangs and youths, and review actions which other states and communities have taken to curtail juvenile violence. Recommend cooperative efforts that local communities and the state can take to reduce youth and gang crimes. (Final meeting by December 1, 1991.)

2 days

LSB - Mary Carr
Leslie Workman
LFB - Beth Lenstra
SD - Debbie O'Leary
Steve Conway
SR - Ann Moils
HD - Mark Teerink
HR - Margaret Thomson
CAO - Wendy Sheets
Judi Stageberg
Mike Ferjak

SENATE(5)

Rosenberg, Co-chairperson
Doyle
Pate
Szymoniak
Taylor

HOUSE(5)

Sherzan, Co-chairperson
Bisignano
Diemer
Jay
Metcalf

5. Emergency Medical Services

CHARGE: Explore delivery of emergency medical services in Iowa, including ways to provide services and mechanisms for funding. (Final meeting by December 1, 1991.)

1 day

LSB - Mike Kuehn
Susan Crowley
LFB - Bob Snyder
SD - Steve Conway
SR - Ann Moils
HD - Ed Conlow
HR - Susan Severino
CAO - Mike Ferjak

SENATE(3)

Buhr, Temp. Co-chair
Fralse
Jensen

HOUSE(3)

Shearer, Temp. Co-chair
Adams
Weidman

6. Enhancement and Consolidation of Economic Development Service Delivery

CHARGE: Examine the responsibilities and effectiveness of the councils of governments, the regional economic development centers, the small business development centers, and other programs administered by the regents, community colleges, and the Department of Economic Development to evaluate their effectiveness and potential overlap of services. Make recommendations to the Legislative Council for the most effective coordination of programs and service delivery, including examination of proposals for the consolidation, regionalization, or elimination of programs. (Final meeting by November 1, 1991.)

2 days

LSB - Mike Goedert
Mike Kuehn
LFB - Leroy McGarrity
SD - Randy Bauer
SR - Jim Boose
HD - Tom Patterson
HR - Greg Watson

SENATE(5)

Running, Temp.Co-chair
Borlaug
Kibble
Riordan
Silfe

HOUSE(5)

Dvorsky, Temp.Co-chair
Branstad
Gill
Harbor
Wissing

7. Environmental, Recreational, and Economic Development of Iowa's Rivers and Lakes

CHARGE: Improve Iowa's quality of life by identifying current and future needs for the environmental, recreational, and economic development of Iowa's rivers and lakes. The committee will consider the feasibility of the development and restoration of high quality waters which can be used for fishing, boating, and other water activities, and as an attraction for other recreational purposes, including recreational trails, camping, and hunting. (Final meeting by December 1, 1991.)

3 days

LSB - Thane Johnson
Julie Craggs
LFB - Jeff Robinson
Leroy McGarrity
SD - Theresa Kehoe
SR - Carolann Jensen
HD - Mary Braun
HR - Paul Savary

SENATE(6)

Sturgeon, Co-chairperson
Gettings
Gronstal
Hannon
Husak
Hester
Pate
Rensink

HOUSE(8)

Osterberg, Co-chairp
erson
Banks
Black
Dickinson
Glpp
Gruhn
Krebsbach
Pavich

8. Expanding Iowa's Livestock Industry

CHARGE: Develop recommendations which will expand the size and profitability of Iowa's livestock industry.

2 days

LSB - Doug Adkisson
Mike Kuehn
LFB -
SD -
SR -
HD -
HR -

SENATE(5)

HOUSE(5)

Fogarty, Temp. Co-Chair
Garman
Mertz
Petersen
Svoboda

PUBLIC MEMBERS(5)

9. Franchise Regulation

CHARGE: Examine whether there is a need to regulate franchises in Iowa and what, if any, rules should be adopted. (Final meeting by November 1, 1991.)

2 days

LSB - Mark Johnson
Doug Addisson
LFB - Paul Durand
SD - Robyn Mills
SR - Curt Stamp
HD - Mark Teerink
HR - Margaret Thomson

SENATE(5)

Deluhery, Co-chairperson
Gettings
Gronstal
Kersten
Tinsman

HOUSE(5)

Hansen, Co-chairperson
Baker
Holveck
Kremer
Renken

10. Group Health Benefits for Public Employee Retirees

CHARGE: Study the feasibility and cost of obtaining group health insurance for retired members of Iowa's public employment system and review direct payment possibilities and other options to implement the program. The agency representatives are nonvoting members, and the public members are voting members. (Final meeting by December 1, 1991.)

2 days

LSB - Mary Carr
Aida Audeh
LFB - Dwayne Ferguson
Larry Sigel
SD - Debbie O'Leary
SR - Suzanne Johnson
HD - Oliver Ivory
HR - Maryjo Welch

SENATE(3)

Doyle, Co-chairperson
Horn
Nystrom

HOUSE(3)

Teaford, Co-chairperson
Connors
Stegrist

STATE AGENCIES(3)

Nancy Berggren, Dept. of Personnel
Greg Cusack, IPERS
David Lyons, Ins. Division

PUBLIC MEMBERS(3)

Mike Peters, Sioux City
George Duvall, Ames
Helen Kopsa, Beaman

11. Improving Government Efficiency and Operations

CHARGE: Review the possibility of developing an incentive-motivated management program for state government, which will reduce the cost of government services by rewarding state agencies which significantly reduce their costs. Also review the operation and structural efficiency of state agencies, including the ratio of supervisors to employees and benefits of early retirement incentives. (Final meeting by November 1, 1991.)

2 days

LSB - Aida Audeh
Mark Johnson
LFB - Larry Sigel
Sue Lerdal
SD - Debbie O'Leary
SR - Jim Boose
HD - Mary Fleckenstein
HR - Maryjo Welch

SENATE(5)

Palmer, Temp. Co-chair
Kramer
Priebe
Silfe
Varn

HOUSE(5)

Wise, Temp. Co-chair
DeGroot
Koenigs
Millage
Mike Peterson

PUBLIC MEMBERS(3)

Tom Bedell, Spirit Lake
Vicki Brown, Marshalltown
Mike Whalen, Bettendorf

12. Infant Mortality in Iowa

CHARGE: Review historical trends in Iowa's infant mortality rates to identify the extent of the problem on a statewide basis. Identify areas in the state with the greatest incidence of infant mortality, and research health complications. Identify factors which lead to impoverished families, and research access to health care services. Survey and review the current structure of service provided to pregnant women in Iowa health care facilities, and solicit information on the level of existing prenatal services. Recommend changes in Iowa's health care system which would lower Iowa's infant mortality rate. (Final meeting by November 1, 1991.)

2 days

- LSB - Patty Funaro
- Alda Audeh
- LFB - Bob Snyder
- SD - Steve Conway
- SR - Suzanne Johnson
- HD - Ed Conlow
- HR - Susan Severino

SENATE(5)

- Szymoniak, Co-chair
- Hagerla
- Lloyd-Jones
- Sturgeon
- Tinsman

HOUSE(5)

- Hatch, Co-chair
- Baker
- Hammond
- Lageschulte
- Plaster

13. K-12 Education Reform

CHARGE: Recommend to the General Assembly goals and necessary legislation to reform Iowa's early childhood, primary, and secondary education system. The committee shall include in its review alternative approaches to student assessment, early childhood education initiatives, school-based decision making, uses of education technology, enhanced parental involvement and parent education alternatives, staff development activities and teacher training enhancements, extended school instruction time, use of interagency collaboration and partnerships between schools and business. The committee shall report to the Studies Committee by November 15, 1991, on how the committee desires to proceed. Preliminary recommendations should be forwarded to the Legislative Council by January 1, 1992, with a final report due December 1, 1992.

2 days

- LSB - Leslie Workman
- Kathy Hankon
- LFB - Jon Studer
- Carter Hawley
- SD - Bill Haigh
- SR - Curt Stamp
- HD - Joe Romano
- HR - Pam Dugdale

SENATE(8)

- Connolly, Co-chairperson
- Dieleman
- Hagerla
- Horn
- Kramer
- Lind
- Lloyd-Jones
- Varn

HOUSE(8)

- Ollie, Co-chairperson
- Cohon
- Daggett
- Grubbs
- Don Hanson
- Neuhauser
- Shearer
- Shoultz

PUBLIC MEMBERS(7)

- Mike Blouin, Cedar Rapids
- Karen Goodenow, Okoboji
- Dr. Tom Switzer, Cedar Falls
- Karen Thomson, Cumberland
- Stan VanHauen, Des Moines
- Ruth White, Cedar Rapids
- Jonathan Wilson, Des Moines

14. MediPASS Implementation Oversight

CHARGE: Monitor the implementation of the MediPASS Program within the Medical Division of the Department of Human Services based on the provisions of the Memorandum of Understanding dated May 2, 1990, between the Department of Human Services, the Iowa Department of Public Health, the Maternal Health Centers, the Iowa Medical Society, and the Iowa Osteopathic Association. The Committee shall monitor implementation of the contracts and the educational components of the program to ensure that the terms of the understanding are followed by all involved parties. (Final meeting was held October 3, 1991.)

1 day

- LSB - Patty Funaro
- John Pollak
- LFB - Pam Shipman
- Bob Snyder
- SD - Steve Conway
- SR - Suzanne Johnson
- HD - Ed Conlow
- HR - Susan Severino
- CAO - Wendy Sheetz

SENATE(3)

- Szymoniak, Co-chair.
- Priebe
- Rittmer

HOUSE(3)

- Mertz, Co-chair
- Carpenter
- Nielsen

15. Preservation of Family Farms and Small Businesses

CHARGE: Examine and recommend structures to encourage economic growth and development in rural Iowa, including but not limited to agriculture and family farm development and a rural small business transfer program, other mechanisms to maintain established businesses and industry, and mechanisms to develop new industries and entrepreneurial initiatives in rural areas. (Final meeting by November 1, 1991.)

2 days

LSB - Doug Addisson
Mike Kuehn
LFB - Leroy McGarity
Alice Wisner
SD - Randy Bauer
SR - Carolann Jensen
HD - Tom Patterson
HR - Paul Savary

SENATE(5)

Riordan, Co-chairperson
Borlaug
Fralse
Hannon
Rensink

HOUSE(5)

Brand, Co-chairperson
Fogarty
Jesse
Johnson
Spenner

**16. Public Retirement System
(Permanent Legislative Committee)**

CHARGE: Develop and recommend retirement standards and a coherent state policy on public retirement systems. Survey pensions and retirement developments in other states and the private sector and evaluate the state's policy in light of these developments. Review the provisions in the public retirement system, related individually sponsored bills, and proposals for changes in public retirement laws from interested associations and organizations. Study the feasibility of adopting a consolidated retirement system for the public employees of this state. Make recommendations on retirement standards and a coherent state policy on public retirement systems. Appoint an actuary consultant to study possible courses of action with respect to the retirement system for public safety peace officers, police officers, and fire fighters covered under Chapters 97A and 411. (Final meeting by December 3, 1991.)

2 days

LSB - Mary Carr
Alda Audeh
LFB - Dwayne Ferguson
Larry Sigel
SD - Debbie O'Leary
SR - Suzanne Johnson
HD - Oliver Ivory
HR - Maryjo Welch

SENATE(5)

Kibble, Chairperson
Dieleman
Drake
Murphy
Nystrom

HOUSE(5)

Blanshan, Chairperson
Carpenter
Rod Halvorson
Darrell Hanson
Renaud

17. Quality Grains Advisory Committee

CHARGE: Study and review any issues related to the production, inspection, storage, transportation, processing, and marketing of quality grain as part of the annual process begun by this committee in 1989. Focus and direction should be recommended for interested agencies and organizations, and any legislative proposals should be developed for presentation to the General Assembly. Seven public members are carried over from the original committee. (Final meeting was held September 27, 1991.)

1 day

LSB - Doug Addisson
Mark Johnson
LFB - Alice Wisner
SD - Steve Conway
SR - Carolann Jensen
HD - Mary Braun
HR - Paul Savary

SENATE(5)

Fralse, Co-chairperson
Boswell
Hester
Kibble
Vande Hoef

HOUSE(5)

Muhlbauer, Co-chairperson
Bartz
Dickinson
Eddie
Svoboda

PUBLIC MEMBERS(7)

Emily Waund, Iowa Farm Bureau Federation
Denise O'Brien, National Farmers Union
Tim Ernls, National Farm Organization
Betty Westmoreland, Iowa Corn Growers Association
Patrick Delanty, Iowa Soybean Association
Rick Kelth, Iowa Grain and Feed Association
Tom Feldman, Iowa Institute of Cooperation

18. Recognition and Support for Caregivers

CHARGE: Solicit and review testimony regarding the extent of care provided in in-home settings for individuals by members of their immediate family and evaluate proposals which would provide caregivers with appropriate support. Determine if tax credits or direct payments would prevent premature institutionalization. Review initiatives by other states which have already established programs to support caregivers. (Final meeting was held September 17, 1991.)

1 day

LSB - Susan Crowley
Patty Funaro
LFB - Bob Snyder
SD - Steve Conway
SR - Suzanne Johnson
HD - Ed Conlow
HR - Susan Severino

SENATE(3)

Hannon, Co-chairperson
Buhr
Hageria

HOUSE(3)

Nielsen, Co-chairperson
McKean
Murphy

19. Review of Civil Penalty Process

CHARGE: Review civil penalty process, including due process standards, uniformity of penalties, parameters established by Code, and equity of application. (Final meeting by November 1, 1991.)

1 day

LSB - Mike Kuehn
Julie Craggs
LFB - Beth Lenstra
SD - Debbie O'Leary
SR - Ann Moils
HD - Mark Teerfnk
HR - Margaret Thomson
CAO - Ruth Cooperrider

SENATE(3)

Peterson, Temp. Co-chair
Sturgeon
Vande Hoef

HOUSE(3)

Hibbard, Temp. Co-chair
Corbett
Knapp

20. Special Education

CHARGE: Receive report of Special Education Task Force, review special education funding, and make recommendations to the General Assembly. (Final meeting by November 1, 1991.)

1 day

LSB - Leslie Workman
Kathy Hanlon
LFB - Jon Studer
Carter Hawley
SD - Bill Halgh
SR - Curt Stamp
HD - Joe Romano
HR - Pam Dugdale

SENATE(3)

Murphy, Temp. Co-chair
Connolly
Taylor

HOUSE(3)

Adams, Temp. Co-chair
Cohon
Hurley

21. State Budget and Budgeting Practices

CHARGE: Undertake a comprehensive review of the state budgeting process and budget reform measures, including but not limited to spending limitations, conformance with generally accepted accounting principles, performance audits and evaluations, sunseting of state programs, zero-based budgeting, standing appropriations, and executive branch management of monthly and quarterly allocations of state appropriations. Make recommendations to the Legislative Council for reform of the state budgeting process. This Committee has established three subcommittees. (Final meeting by December 1, 1991.)

3 days

LSB - John Pollak
Mike Goedert
LFB - Sue Lerdal
SD - Randy Bauer
SR - Curt Stamp
HD - Mary Fleckenstein
HR - Greg Watson

SENATE(5)

Boswell, Co-chairperson
Lind
McLaren
Varn
Welsh

HOUSE(5)

Jochum, Co-chairperson
Bernau
Roger Halvorson
Miller
Poncy

22. Tax Fairness and Equity

CHARGE: Review Iowa's individual and corporate income, sales, property, and local tax structures, including property tax exemptions and diversions, and tax credits and expenditures to ensure tax fairness and vertical and horizontal equity. In addition the review shall include tax abatement and tax increment financing. The committee will also review state taxation policies regarding retirees living out-of-state. The committee is authorized to hire a consultant to assist with its work. The committee will forward a recommendation for a consultant to the Studies Committee by November 1, 1991, shall submit preliminary recommendations to the Legislative Council by September 1, 1992, and shall submit their final recommendations to the Legislative Council by December 1, 1992.

2 days

LSB - Mike Goedert
Susan Crowley
LFB - Paul Durand
John Hawley
SD - Bill Halgh
SR - Jim Boose
HD - Joe Romano
HR - Pam Dugdale

SENATE(5)

Dieleman, Co-Vice Chair
Fuhrman
Murphy
Rosenberg
Tinsman

HOUSE(5)

Groninga, Co-Vice Chair
Bennett
Chapman
Doderer
Iverson

PUBLIC MEMBERS(5)

Myrt Levin, Des Moines,
Chairperson
Jane Bell, Atlantic
John Keig, Muscatine
Mike Lux, Des Moines
Joanne Stockdale, Spirit Lake

ASSIGNED TO FISCAL COMMITTEE

**1. Department of Employment Services
Reorganization**

CHARGE: Monitor the proposed reorganization of the Department of Employment Services field offices to determine the effectiveness of automated offices in accessing employment services, study the effects of reductions in office hours for satellite offices, and analyze the cost savings of the proposed reorganization to employers paying unemployment taxes and unemployed individuals utilizing the system.

LFB - Tim Faller
Holly Lyons
Mary Shipman
LSB -
SD - Randy Bauer
SR - Curt Stamp
HD - Oliver Ivory
HR - Paul Savary

**2. Improve Accuracy of State Revenue
Forecasts**

CHARGE: Examine the current state revenue estimating process and procedures used by other states and make recommendations to the Legislative Council for changes in the current process, including but not limited to the membership of the Revenue Estimating Conference, the timing of its meetings, public input into revenue estimates, the use of outside expert opinions in establishing estimates, and expansion of the estimates to include all state revenues and tax refunds.

LFB - Tim Faller
Holly Lyons
Alice Wisner
LSB -
SD - Randy Bauer
SR - Curt Stamp
HD - Mary Fleckenstein
HR - Greg Watson

**3. Review of Technology Transfer
Programs**

CHARGE: Review technology transfer programs, including the Wallace Technology Transfer Foundation, Iowa Product Development Corporation, and programs at public and private educational institutions. The committee shall examine financing of the programs and the relationship and level of cooperation among the programs, the Department of Economic Development, and the private sector. The committee shall make recommendations to the Legislative Council concerning the most effective coordination, oversight, and funding of technology transfer programs.

LFB - Tim Faller
Holly Lyons
John Hawley
LSB -
SD - Randy Bauer
SR - Curt Stamp
HD - Tom Patterson
HR - Greg Watson

**MANDATED EXECUTIVE BRANCH
STUDIES WITH LEGISLATIVE MEMBERS**

1. Second Injury Fund Task Force
(1991 Iowa Acts, Chapter 162 S.F. 502)
Staffing by Treasurer of State Brian
Schaeffer (281-4051)

CHARGE: Study various issues related to the Workers' Compensation Second Injury Fund.

MONITOR ONLY
LSB - Alda Audeh
LFB - Mary Shipman
SD - Robyn Mills
SR - Jim Boose
HD - Oliver Ivory
HR - Paul Savary

**EX.OFF.LEGISLATIVE
MBRS.(4)**

SENATE(2)
Fuhrman
Sturgeon

HOUSE(2)
Beatty
Rafferty

Claire Carlson, Attorney
Jan Cordeman, AFSCME,
Co-chair
Dennis Hart, Lennox Ind.
A.Hedberg, Atty.Co-chair

J. Heltland, Ch.Dep. Industrial Comm.
Craig Kellinson, Sp.Asst.A.G.
Sue Whitehead, Farmland Ins.
Dan Winegarden, Dep.Ins.Comm.
Carol Swanson, DES

2. Nursing Home Regulation Review
Task Force
(1991 Iowa Acts, Chapter 268 S.F. 529,
sec. 406, subsec. 5)
Staffing by Department of Inspections
and Appeals - Bev Zylstra (281-6442)

CHARGE: Review rules and recommendations to implement federal requirements for nursing home reform and to make recommendations on whether the Department of Inspections and Appeals is in need of increased funding and staffing levels for implementing appropriation nursing home reform.

MONITOR ONLY
LSB - Patty Funaro
LFB - Pam Shipman
SD - Steve Conway
SR - Suzanne Johnson
HD - Ed Conlow
HR - Susan Severino

LEGISLATIVE MEMBERS

SENATE(3)
Buhr
Rittner
Running

HOUSE(3)
Brown
Burke
Hester

3. Indigent Defense Advisory
Commission
(Iowa Code Section 13B.2A, 1991 Iowa
Acts, Chapter 268, S.F. 529, Section
409) Staffing by Public Defender - Bill
Wegman (242-6150)

CHARGE: Advise and make recommendations to the State Public Defender regarding the establishment and implementation of cost-effective methods to provide indigent defense.

MONITOR ONLY
LSB - Mark Johnson
LFB - Mary Shipman
SD - Debbie O'Leary
SR - Ann Molls
HD - Mark Teerink
HR - Margaret Thomson

SENATE(1)
Rosenberg

HOUSE(1)

4. Prevention of Disabilities Policy Council
(Iowa Code Chapter 225D, 1991 Iowa
Acts, Chapter 169, S.F. 342)
Contact Governor's Planning Council for
Developmental Disabilities - Ken Tigges
(281-6430)

CHARGE: Provide oversight in the development and operation of a coordinated prevention of disabilities system.

MONITOR ONLY

SENATE(2)
Murphy

HOUSE(2)

GOVERNOR(2)

LEGISLATIVE COUNCIL AND COMMITTEES

**1. Legislative Council
(Section 2.41, Iowa Code)**

CHARGE: Serve as the "steering committee" of the General Assembly during the interim. Appoint interim study committees and recommend to the General Assembly the names and numbers of standing committees. Recommend changes in the rules of the House and Senate. Review and delay, if deemed necessary, the effective date of rules and forms submitted by the Supreme Court pursuant to section 602.4202.

MEETINGS: Not
statutorily
limited

LSB - Diane Bolender
Thane Johnson
LFB - Dennis Prouty
Tim Faller
Holly Lyons
SD - Greg Nichols
Dennis Harbaugh
SR - Carol Olson
Stephanie Laudner
HD - Paulee Lipsman
HR - Warren Fye
CAO - Bill Angrick
Ruth Mosher
CSB - Sandy Scharf

SENATE(12)

Hutchins, Vice-chair
Boswell
Doyle
Horn
Husak
Jensen
Lind
Lloyd-Jones
Nystrom
Rife
Tleden
Welsh

HOUSE(12)

Arnould, Chair
Adams
Branstad
Chapman
Connors
Halvorson of Clayton
Harbor
Jochum
Lundby
McKinney
Peterson
Van Maanen

**2. Administration Committee
(Section 2.45(3), Iowa Code)**

CHARGE: Perform such duties as are assigned by the Legislative Council.

**Not
statutorily
limited**

LSB - Mark Johnson
Julie Craggs
LFB - Tim Faller
SD - Greg Nichols
Dennis Harbaugh
SR - Carol Olson
Stephanie Laudner
HD - Paulee Lipsman
HR - Warren Fye
CSB - Sandy Scharf

SENATE(3)

Doyle, Vice Chair
Lloyd-Jones
Tleden

HOUSE(3)

Mike Peterson, Chair
Harbor
McKinney

3. Fiscal Committee
(Sections 2.45(2), 2.46
Iowa Code)

CHARGE: Direct the administration of performance audits and visitations. Study the operation of state government and make recommendations regarding reorganization to the General Assembly. Conduct studies as assigned by the Legislative Council.

Not
statutorily
limited

LFB - Tim Faller
Holly Lyons
LSB - Kathy Harkon
(Monitor)
SD - Randy Bauer
SR - Curt Stamp
HD - Mary Fleckenstein
HR - Greg Watson

SENATE(5)

Boswell, Co-Chair
Dieleman
Hedge
Tieden
Welsh

HOUSE(5)

Jochum, Co-chair
Bennett
Chapman
Roger Halvorson
Knapp

4. Legislative Capital Projects Committee
(Section 2.45(4), Iowa Code)

CHARGE: Receive recommendations for and reports on capital project budgeting. Perform other duties relating to capital project budgeting as are approved by the Legislative Council.

Not
statutorily
limited

LFB - Paul Durand
LSB - John Pollak
(Monitor)
SD - Randy Bauer
SR - Curt Stamp
HD - Mary Fleckenstein
HR - Greg Watson

SENATE(5)

Husak, Co-chair
Boswell
Rife
Tieden
Varn

HOUSE(5)

Brand, Co-chair
Adams
Roger Halvorson
Jochum
Maulsby

5. Legislative Procedures Committee
(Created by the Legislative Council)

CHARGE: Study and recommend budget process reforms and other reforms with regard to legislative procedures.

Not
statutorily
limited

LSB - Richard Johnson
John Pollak
LFB - Sue Lerdal
Holly Lyons
Glen Dickinson
SD - Dennis Harbaugh
Greg Nichols
SR - Carol Olson
Stephanie Laudner
HD - Paulee Lipsman
HR - Warren Fye

SENATE(3)

Welsh, Co-chair
Hutchins
Lind

HOUSE(3)

McKinney, Co-chair
Arnould
Harbor

6. Redistricting Committee
(Created by the Legislative Council)

CHARGE:

Not
statutorily
limited

LSB - Gary Kaufman
Gary Rudicl
SD - Greg Nichols
SR - Ann Molls
HD - Paulee Lipsman
HR - Warren Fye

SENATE(3)

Hutchins, Vice Chair
Rife
Welsh

HOUSE(3)

McKinney, Chair
Chapman
Van Maanen

7. Service Committee
(Section 2.45, Iowa Code)

CHARGE: Determine policies relating to the operation of the central legislative staff agencies, subject to the approval of the Legislative Council.

Not
statutorily
limited

LSB - Leslie Workman
Richard Johnson
LFB - Dennis Prouty
Tim Faller
Holly Lyons
SD - Greg Nichols
SR - Carol Olson
Stephanie Laudner
HD - Paulee Lipsman
HR - Warren Fye
CAO - Bill Angrick
Ruth Mosher
CSB - Sandy Scharf

SENATE(3)

Welsh, Chair
Hutchins
Rife

HOUSE(3)

Connors, Vice Chair
Chapman
Van Maanen

8. Computer Subcommittee of the
Service Committee
(Created by the Legislative Council)

CHARGE:

Not
statutorily
limited

LSB - Gary Rudicl
LFB - Glen Dickinson
SD - Dennis Harbaugh
SR - Carol Olson
Stephanie Laudner
HD - Paulee Lipsman
HR - Paul Savary
CSB - Sandy Scharf

SENATE(2)

Welsh, Chair
Rife

HOUSE(2)

Chapman
Van Maanen

9. Studies Committee
(Created by the Legislative Council)

CHARGE: Advise the Legislative Council regarding interim study activities.

Not
statutorily
limited

LSB - John Pollak
Mike Goedert
LFB - Dwayne Ferguson
SD - Dennis Harbaugh
SR - Carol Olson
Stephanie Laudner
HD - Paulee Lipsman
HR - Warren Fye

SENATE(5)

Hutchins, Chair
Horn
Husak
Lind
Rife

HOUSE(5)

Arnould, Vice Chair
Adams
Branstad
Lundby
McKinney

STATUTORY COMMITTEES

1. Administrative Rules Review
Committee (Section 17A.8, Iowa Code)

CHARGE: Provide legislative oversight of powers and duties delegated to administrative agencies by reviewing administrative rules which have been proposed or are in effect. Provide an opportunity for the public to comment directly to legislators regarding issues and problems which involve administrative rules.

Every second
Tuesday of
each
month

ARRC - Joe Royce
LSB - Phyllis Barry
LFB - Jon Neiderbach
SD - Steve Conway
SR - Jim Boose
HD - Oliver Ivory
HR - Warren Fye
CAO - Bill Angrick
Ruth Mosher

SENATE(5)

Priebe, Chair
Doyle
Hedge
Kibble
Tieden

HOUSE(5)

Pavich, Vice Chair
Maulsby
Metcalf
Schrader
Teaford

2. Communications Review Committee
(Section 2.35, Iowa Code)

CHARGE: Review the present and proposed uses of communications by state agencies and the development of a statewide communications plan, including review of the work of the State Communications Advisory Council established in section 18.136.

Not
statutorily
limited

LSB - John Pollak
LFB - Jon Studer
Larry Sigel
SD - Debbie O'Leary
SR - Carol Olson
HD - Paulee Lipsman
HR - Warren Fye

SENATE(3)

Drake
Running
Kersten

HOUSE(3)

Dvorsky
Steve Hansen
Kremer

3. Commission on Compensation, Expenses and Salaries of Elected State Officials (Chapter 2A, Iowa Code)

CHARGE: Review compensation and expenses received by members of the General Assembly and salaries paid to other elective state officials by comparing the compensation, expenses, and salary paid for similar positions in other states, the federal government, and private enterprise. Based on the review, make a determination as to compensation and expense levels paid for members of the General Assembly and as to salary levels for other elective state officials. A report on the recommendations shall be submitted to the Governor and the General Assembly on or before February 1st in each odd-numbered year.

Not statutorily limited

LSB - Mike Goedert
Susan Crowley
LFB - Mary Shipman
Holly Lyons
SD - Debbie O'Leary
SR - Carol Olson
Stephanie Laudner
HD - Paulee Lipsman
HR - Maryjo Welch

SENATE(5)
J. Stone, Clive
J. Dalhoff, Carroll
B.Reynolds-Knight,
Bonaparte
M. Tramountna, Des
Moines
Cecilia Fineran, Denison

HOUSE(5)
P. Copenhaver,
Independence
C.Hubbell, Des Moines
M.Brandsgard, Humboldt
C. Nielsen, Altoona
D.Sly-Williams, Sloux City

GOVERNOR(5)
R. Dilley, Des Moines
D. Cottingham, Cedar Rapids
D. Fisher, Des Moines
M. Keller, Blairsburg
M. Hodges, Webster City

4. Iowa Boundary Commission (Section 2.91, Iowa Code)

CHARGE: Meet with appropriate representatives of affected states, agencies of those states and Iowa, and agencies of the United States to discuss Iowa's boundaries and to make periodic reports and recommendations to the General Assembly.

Not statutorily limited

LSB - Mark Johnson
Doug Adkisson
LFB - Jeff Robinson
SD - Theresa Kehoe
SR - Suzanne Johnson
HD - Tom Patterson
HR - Paul Savary

SENATE(3)
Doyle
Gronstal
Hester

HOUSE(3)
Pavich, Chair
Gill
Royer

5. Iowa Commission on Interstate Cooperation (Chapter 28B, Iowa Code)

CHARGE: Carry forward Iowa's participation in the Midwestern Legislative Conference of the Council of State Governments. Encourage and assist all branches of government and their employees and representatives to develop and maintain friendly contact with all forms of government in other states and at the federal level. Encourage cooperation between this state and other units of government in the adoption of compacts and uniform laws.

Not statutorily limited

LSB - Thane Johnson
LFB - Dennis Prouty
Holly Lyons
SD - Greg Nichols
SR - Stephanie Laudner
HD - Bill Maloney
HR - Bruce Brandt

SENATE(5)
Borlaug
Buhr
Hester
Kinley
Miller

HOUSE(5)
Connors, Chair
Rod Halvorson
Haverland
Lageschulte
Metcalf

GOVERNOR(3)
Gerald D. Bair
Almo J. Hawkins
Larry J. Wilson

HONORARY EX OFFICIO
Governor Terry E. Branstad
Senator Bill Hutchins
Speaker Bob Arnould

**6. Judicial Compensation Commission
(Section 602.1514, Iowa Code)**

CHARGE: Review compensation and related benefits paid to statutory judicial officers by comparing the compensation and related benefits paid for similar positions in other states, the federal government, and private enterprise. Based on the review, make a recommendation as to judicial compensation and related benefits. A report on the recommendations shall be submitted to the Governor and the General Assembly on or before February 1st in each odd-numbered year

Not
statutorily
limited

LSB - Mark Johnson
LFB - Doug Wulf
SD - Debbie O'Leary
SR - Ann Mollis
HD - Mark Teerink
HR - Margaret Thomson

LEGIS. COUNCIL(4)
H. Elliott, Red Oak
Gus Johnson, Oelwein
D. Kerkhoff, Audubon
Linda Life, Oskaloosa

GOVERNOR(4)
Lois Bliesman, Denison
Mary Chalupsky, Fairfax
Wayne Edsall, Des Moines, Chair
R. Van Vooren, Davenport

**7. Public Retirement Systems
(Section 97B.76, Iowa Code)**

CHARGE: Develop and recommend retirement standards and a coherent state policy on public retirement systems. Survey pension and retirement developments in other states and the private sector and evaluate the state's policy and standards in light of these developments. Review the provisions in the public retirement system in effect, related individually sponsored bills, and proposals for changes in public retirement laws from interested associations and organizations. Study the feasibility of adopting a consolidated retirement system for the public employees of this state. Make recommendations on retirement standards and a coherent state policy on public retirement systems.

Not
statutorily
limited

LSB - Mary Carr
Aida Audeh
LSB - Dwayne Ferguson
Larry Sigel
SD - Debbie O'Leary
SR - Suzanne Johnson
HD - Oliver Ivory
HR - Maryjo Welch

SENATE(5)
Kibble, Co-chair
Dieleman
Drake
Murphy
Nystrom

HOUSE(5)
Blanshan, Co-chair
Carpenter
Rod Halvorson
Darrell Hanson
Renaud

**8. Advisory Commission on
Intergovernmental Relations
(ACIR) (Chapter 28C, Iowa Code)**

CHARGE: Perform various activities concerning state and local intergovernmental relations as specified in Chapter 28C.

LSB - Thane Johnson
LFB - Jon Neiderbach
SD - Bill Halgh
SR - Carol Olson
Ann Mollis
HD - Tom Patterson
HR - Maryjo Welch

SENATE(2)

HOUSE(2)

GOVERNOR(12)
State Officers(4)
County Officers(4)
City Officers(4)
School Corporations(4)
Reg. Council of Govt.(1)

GENERAL ASSEMBLY OF IOWA

LEGAL AND COMMITTEE SERVICES DIVISION

JOHN C. POLLAK, ADMINISTRATOR

LEGAL COUNSELS

DOUGLAS L. ADKISSON

AIDA AUDEH

MARY M. CARR

JULIE A. SMITH CRAGGS

SUSAN E. CROWLEY

MICHAEL J. GOEDERT

MARK W. JOHNSON

GARY L. KAUFMAN

MICHAEL A. KUEHN

LESLIE E. WORKMAN

RESEARCH ANALYSTS

PATRICIA A. FUNARO

KATHLEEN B. HANLON

THANE R. JOHNSON

GARY D. RUDICIL

LEGISLATIVE SERVICE BUREAU

STATE CAPITOL BUILDING

DES MOINES, IOWA 50319

(515) 281-3566

FAX (515) 281-8027

DIANE E. BOLENDER, *DIRECTOR*

RICHARD L. JOHNSON, *DEPUTY DIRECTOR*

ADMINISTRATIVE CODE DIVISION

LUCAS BUILDING (515) 281-5285

PHYLLIS V. BARRY

ADMINISTRATIVE CODE EDITOR

LEGISLATIVE INFORMATION

OFFICE

CAPITOL BUILDING (515)-281-5129

JULIE E. E. LIVERS

DIRECTOR

IOWA CODE DIVISION

LUCAS BUILDING (515) 281-5285

JOANN G. BROWN

IOWA CODE EDITOR

JANET L. WILSON

DEPUTY IOWA CODE EDITOR

October 8, 1991

MEMORANDUM

Mr. R. Wayne Richey
Executive Director
Board of Regents
Des Moines, IA 50319

Dear Mr. Richey:

At its September 25, 1991, meeting, and as a result of discussions that had taken place during the September 24 Fiscal Committee Meeting, the Iowa Legislative Council directed me to inquire whether the Governor or the Department of Management had directed you to sequester approximately \$18,000,000 of state general fund moneys during the fiscal year beginning July 1, 1991, in order to fund the salary increases that would be required under the collective bargaining agreements for that fiscal year. Information was provided at the news conference at which the Governor announced the creation of the Phase II contingency salary fund that the State Board of Regents was not included on the list because the State Board had been informed that the Regents could sequester their \$18,000,000 portion in a manner in which they themselves would determine. However, your representatives appearing before the Fiscal Committee denied that they have sequestered any money from their budgeted amount.

After listening to the State Board of Regents' presentation during the Fiscal Committee meeting, members of the Fiscal Committee were confused about the

The Honorable R. Wayne Richey
October 8, 1991
Page 2

differing statements from the State Board of Regents and the Governor's Office, and they brought these concerns to the Legislative Council meeting. The Legislative Council took action based upon their request.

The Legislative Council would appreciate receiving a reply to the request for information prior to its next meeting which is scheduled for October 16, 1991.

Sincerely

A handwritten signature in cursive script that reads "Diane Bolender".

DIANE BOLENDER
Director

cc: Chairperson Bob Arnould

GENERAL ASSEMBLY OF IOWA

LEGAL AND COMMITTEE SERVICES DIVISION

JOHN C. POLLAK, ADMINISTRATOR

LEGAL COUNSELS

DOUGLAS L. ADKISSON

AIDA AUDEH

MARY M. CARR

JULIE A. SMITH CRAGGS

SUSAN E. CROWLEY

MICHAEL J. GOEDERT

MARK W. JOHNSON

GARY L. KAUFMAN

MICHAEL A. KUEHN

LESLIE E. WORKMAN

RESEARCH ANALYSTS

PATRICIA A. FUNARO

KATHLEEN B. HANLON

THANE R. JOHNSON

GARY D. RUDICIL

LEGISLATIVE SERVICE BUREAU

STATE CAPITOL BUILDING

DES MOINES, IOWA 50319

(515) 281-3566

FAX (515) 281-8027

DIANE E. BOLENDER, *DIRECTOR*

RICHARD L. JOHNSON, *DEPUTY DIRECTOR*

October 9, 1991

MEMORANDUM

ADMINISTRATIVE CODE DIVISION

LUCAS BUILDING (515) 281-5285

PHYLLIS V. BARRY

ADMINISTRATIVE CODE EDITOR

LEGISLATIVE INFORMATION

OFFICE

CAPITOL BUILDING (515)-281-5129

JULIE E. E. LIVERS

DIRECTOR

IOWA CODE DIVISION

LUCAS BUILDING (515) 281-5285

JoANN G. BROWN

IOWA CODE EDITOR

JANET L. WILSON

DEPUTY IOWA CODE EDITOR

TO: CHAIRPERSON ARNOULD AND MEMBERS OF THE LEGISLATIVE COUNCIL

FROM: Diane Bolender, Director, *DB* **and Richard Johnson,** *RJ* **Deputy Director**

RE: Legislative Council and Council Committee Meetings

The Legislative Council and its Committees are scheduled to meet on Wednesday, October 16, 1991, as follows:

9:30 a.m. Service Committee, Room 22

10:30 a.m. Studies Committee, Room 22

11:30 a.m. Legislative Council, Room 22

Tentative agendas for the meetings are enclosed.

Also enclosed are copies of the Minutes of the September 25 meetings of the Service Committee, Studies Committee, and Legislative Council.

Please notify the Legislative Service Bureau prior to the meeting date if you will be unable to attend.

ccl109