

2013 SENATE APPROPRIATIONS

SCR 4001

2013 SENATE STANDING COMMITTEE MINUTES

Senate Appropriations Committee Harvest Room, State Capitol

SCR 4001
January 25, 2013
Job # 17730

☐ Conference Committee

Committee Clerk Signature

Explanation or reason for introduction of bill/resolution:

A concurrent resolution authorizing the Budget Section of the Legislative Management to hold the required legislative hearings on state plans for the receipt and expenditure of new or revised block grants passed by Congress.

Minutes:

You may make reference to "attached testimony."

Chairman Holmberg opened the hearing on SCR 4001. All committee members were present.

Allen H. Knudson, Legislative Budget Analyst

I am appearing neither for nor against the resolution, but simply here to explain it.

This resolution has been approved for a number of legislative sessions. It was recommended by the budget section and it relates to holding any required legislative hearings that relate to federal block grants. What this resolution does is authorize any of those hearings to be conducted during the interim by the budget section if they're necessary. As you recall, it's part of the Department of Commerce appropriation bill. You have the community services block grant hearing for the federal funds that are anticipated to be received, and the potential use of those funds during this next biennium that's required by the federal government.

If there are hearings required to receive federal block grants during the interim that the budget section can hold those hearings as required.

Chairman Holmberg: We do this all the time, right?

Allen Knudson: Right. I'm not sure how far back it goes, but it's been a long time.

Senator Warner: Does the September 30 date correspond with the end of the federal fiscal year? Answer: Yes.

Senator Robinson moved Do Pass on SCR 4001.

Senator Wanzek seconded

A roll call vote was taken. Yea: 13 Nay: 0 Absent: 0

Motion carried.

Senator Robinson will carry the bill.

Date: 1-25-13Roll Call Vote # 12013 SENATE STANDING COMMITTEE
ROLL CALL VOTESBILL/RESOLUTION NO. SCR 4001Senate Appropriations Committee☐ Check here for Conference Committee

Legislative Council Amendment Number _____

Action Taken Do PassMotion Made By Robinson Seconded By Wanzek

Senators	Yes	No	Senator	Yes	No
Chairman Ray Holmberg	✓		Senator Tim Mathern	✓	
Co-Vice Chairman Bill Bowman	✓		Senator David O'Connell	✓	
Co-Vice Chair Tony Grindberg	✓		Senator Larry Robinson	✓	
Senator Ralph Kilzer	✓		Senator John Warner	✓	
Senator Karen Krebsbach	✓				
Senator Robert Erbele	✓				
Senator Terry Wanzek	✓				
Senator Ron Carlisle	✓				
Senator Gary Lee	✓				

Total (Yes) 13 No 0Absent 0Floor Assignment Robinson

If the vote is on an amendment, briefly indicate intent:

REPORT OF STANDING COMMITTEE

SCR 4001: Appropriations Committee (Sen. Holmberg, Chairman) recommends **DO PASS** (13 YEAS, 0 NAYS, 0 ABSENT AND NOT VOTING). SCR 4001 was placed on the Eleventh order on the calendar.

2013 HOUSE APPROPRIATIONS

SCR 4001

2013 HOUSE STANDING COMMITTEE MINUTES

House Appropriations Committee Roughrider Room, State Capitol

SCR 4001

3/12/13

Job 19741

☐ Conference Committee

Committee Clerk Signature

Meredith Traubolt

Explanation or reason for introduction of bill/resolution:

A concurrent resolution authorizing the Budget Section of the Legislative Management to hold the required legislative hearings on state plans for the receipt and expenditure of new or revised block grants passed by Congress.

Minutes:

You may make reference to "attached testimony."

Chairman Delzer opened the hearing on SCR 4001.

Allen Knudson, Legislative Council: Explained the resolution. This was recommended by the budget section. It has been approved by legislative assemblies for over 20 years.

Chairman Delzer: Questions by the committee?

Rep. Skarphol moved Do Pass and be placed on the consent calendar on SCR 4001, seconded by **Rep. Pollert**.

Chairman Delzer: Before we do this, I should ask if there is any further testimony on 4001. Seeing none, the hearing is closed, and we'll take up the Do Pass motion. Discussion? Seeing none, a roll call vote was done. The motion carried 18 Yes, 0 No, 4 Absent. We will place this on the consent calendar, and **Rep. Skarphol** will be the carrier. A recess was called.

Date: 3/12/13
Roll Call Vote #: 1

2013 HOUSE STANDING COMMITTEE
ROLL CALL VOTES
BILL/RESOLUTION NO. 4001

House Appropriations Committee

☐ Check here for Conference Committee

Legislative Council Amendment Number _____

Action Taken: ☒ Do Pass ☐ Do Not Pass ☐ Amended ☐ Adopt Amendment

☐ Rerefer to Appropriations ☐ Reconsider consent calendar

Motion Made By Rep. Skarphol Seconded By Rep. Pollert

Representatives	Yes	No	Representatives	Yes	No
Chairman Delzer	X		Rep. Streyle		
Vice Chairman Kempenich	X		Rep. Thoreson	X	
Rep. Bellew	X		Rep. Wieland	X	
Rep. Brandenburg	X				
Rep. Dosch	X				
Rep. Grande			Rep. Boe		
Rep. Hawken	X		Rep. Glassheim	X	
Rep. Kreidt	X		Rep. Guggisberg	X	
Rep. Martinson	X		Rep. Holman	X	
Rep. Monson			Rep. Williams	X	
Rep. Nelson	X				
Rep. Pollert	X				
Rep. Sanford	X				
Rep. Skarphol	X				

Total Yes 18 No 0

Absent 4

Floor Assignment Rep. Skarphol (consent calendar)

If the vote is on an amendment, briefly indicate intent:

REPORT OF STANDING COMMITTEE

SCR 4001: Appropriations Committee (Rep. Delzer, Chairman) recommends **DO PASS** and **BE PLACED ON THE CONSENT CALENDAR** (18 YEAS, 0 NAYS, 4 ABSENT AND NOT VOTING). SCR 4001 was placed on the Tenth order on the calendar.