

THE SESSION WEEKLY

MINNESOTA HOUSE OF REPRESENTATIVES

VOLUME 4, NUMBER 6 FEBRUARY 13, 1987

HIGHLIGHTS

INSIDE:

Highlights • Committee and Floor Action (February 5-12)

Bill Introductions (February 6-12)

Advance Committee Schedule (February 16-20)

24-HOUR INFORMATION SERVICE:

To follow a bill from introduction, through committee and floor action, to the governor's signature, call: **House Bill Status Line (612) 297-1264**

For up-to-date committee meeting times and agendas, call: **House Calls (612) 296-9283**

DURING OFFICE HOURS:

For general information, call: **House Information (612) 296-2146**

Electronic communication for hearing impaired persons. To ask questions or leave messages, call: **TDD Line (612) 296-9896**

Nothing herein is admissible as legal proof of legislative intent.

Nonpoint source pollution

Nonpoint source pollution is probably the key water quality issue that the country has to come to grips with, says Tom Kalitowski, Minnesota Pollution Control Agency (PCA) director. He spoke to the Environment and Natural Resources Committee Feb. 12.

According to the PCA, nonpoint source pollution is pollution that has no single source. It comes from sources such as polluted runoff from agricultural land, from city streets and storm sewers, and construction sites. The agency estimates about 75 percent of the pollution in Minnesota's surface waters, lakes, and streams is attributable to nonpoint sources.

Kalitowski says the problem is difficult and solutions complex. He says it's going to involve changes in activities on the surface of the land--what we do with storm water in cities and urban areas, or how we apply pesticides and agricultural chemicals in farm areas.

According to Kalitowski, the PCA and six or seven other state agencies have worked for over a year to come up with recommendations to handle nonpoint source pollution. He says the governor's budget recommends funding for a Clean Water Partnership among those state agencies.

'No refund' notices

"No refund" signs would appear in retail shop windows, or somewhere in the owner's shop, if that's the owner's return policy.

Feb. 12, the Consumer Affairs Subcommittee recommended to pass a bill that would require retailers who don't give refunds to post a notice of their no-refund policy in a conspicuous place. If they don't post notice, the bill requires them to give cash refunds to customers for returnable goods or credit their accounts for goods they purchased with credit cards.

HF65 requires consumers to return goods soon after buying,

It's a fact!

A look up when you're at the Capitol this Legislative Diamond Jubilee session (75th) helps you look back at history. On Capitol corridor walls, you'll find famous words of wisdom from people who shaped our history such as this quote from Gladstone:

"The proper function of a government is to make it easy for the people to do good, and difficult for them to do evil"

Who's Gladstone? He's an 1800s idealist, a British prime minister who aspired to apply the spirit of the Sermon on the Mount to politics. For more on this "look back," see "Do You Know?" (back page).

with proof of purchase. The bill applies only to personal, family, or household goods, not commercial or agricultural goods, or goods consumers buy for business purposes. The bill would exclude retailers who give refunds and car dealers.

Rep. Harold Lasley (DFL-Cambridge) is author of HF65 which goes next to the Commerce Committee.

Pipeline Safety Act

HF91, the pipeline safety bill, moved out of the Transportation Committee Feb. 11 with the support of all 27 committee members.

The bill's thrust is to improve pipeline safety and public awareness, and speed up emergency response to pipeline leaks. Moreover, it gives the state a more active role in overseeing the miles of pipelines within its borders says the bill's author Rep. Daniel Knuth (DFL-New Brighton).

Knuth says he lives about a half-mile from where the Williams' pipeline exploded last July. The explosion killed a woman and her daughter and prompted Knuth to sponsor HF91.

Key provisions in the bill would:

- create a pipeline safety office. The office would inspect and test pipelines, enforce federal pipeline safety laws, and require pipeline owners to provide public education on pipeline operation and safety;
- establish a one-call system to reduce third-party dig-in accidents. The bill requires excavators to contact the statewide notification center 48 hours before digging;
- promote the use of the 9-1-1 statewide emergency telephone system to notify state and local officials of pipeline leaks or spills;
- require counties to set up emergency response plans;
- authorize the Environmental Quality Board to designate routes for pipelines; and
- require pipeline operators to file information about the location and

operation of pipelines in the state.

No one testified in opposition to the bill. Knuth says the industry supports the bill's concept but, he says, they're concerned about costs.

HF91 goes next to the Regulated Industries Committee.

House budget resolution

A budget resolution became part of the 1987-88 Permanent Rules of the House Feb. 11. House members spent two days debating and amending the rules before adopting them.

The budget resolution first appeared in House rules for the 1985-86 session. This session's version requires the Ways and Means Committee to present a budget to the full House within seven days after the governor presents the last state revenue forecast during the regular legislative session, or March 31, whichever is earlier.

The budget resolution, when presented, will set a general fund maximum limit on spending and taxes for fiscal years 1988-89. It will also establish an amount to set aside as a budget reserve. The total of all major tax and spending bills the House considers must fall within the set general fund limit.

Postsecondary options

Students, parents, counselors, and schools are pleased with Minnesota's Postsecondary Enrollment Options (PSEO) Program and say it should continue, according to a recent survey of 1985-86 program participants.

On Feb. 11, members of the Education Committee reviewed a report that focuses on problems and accomplishments during the first year of the program.

Ninety-five percent of students who were in the program say they were pleased with it. Some say they learned more in the program courses than in standard high school courses; 53 percent of the students received

A's and B's. Most student problems involved coordinating schedules between college and high school, getting into the classes they wanted, or transferring credits.

Both high school and postsecondary institutions supported the program, but officials feel student counseling services need improvement. Greatest program disapproval comes from high school teachers, with only 48.9 percent voicing support.

The 1985 Legislature approved the PSEO Act. The tuition-free program allows public school juniors and seniors to take college classes for high school or college credit. Approximately 2,100 students are currently enrolled in the program.

Commitment to Focus

Some Higher Education Committee members say they aren't convinced the University of Minnesota's Commitment to Focus (CTF) program will meet all the goals U of M officials have promised.

University President Ken Keller responded to numerous questions from committee members Feb. 11. Keller says the plan to reduce undergraduate enrollment, raise admissions requirements, and concentrate on graduate education is the University's way of increasing per student funding without asking for more state money.

Rep. Ken Kludt (DFL-Moorhead) questioned whether University officials have found that Minnesotans want, can afford, and will benefit from a top-rated graduate institution.

Rep. Dave Gruenes (R-St. Cloud) added that he's uncomfortable spending money without knowing what Minnesota will get in return. "We're basing plans on the assumption that the more we spend, the better off we're going to be," he said. "I know that we pay for what we get. But what measurable outcomes can we expect that will justify spending \$16 million?"

Other members questioned how CTF changes would affect students from greater Minnesota, small school districts, and Postsecondary Enrollment Option students.

Keller responded to questions, saying Minnesota can't afford to support duplicate programs at state institutions. Keller says the University is concentrating on what decision-makers think the University can do best to give students the chance to fulfill their learning potential.

"CTF isn't an attempt to slam the door in anyone's face," Keller said, "But it's time to implement the plan. If we don't move now, I think the house of cards falls apart. It's extremely important to move forward."

Rep. Ken Nelson (DFL-Mpls) spoke for CTF. Nelson says Minnesota needs to present clear goals and defined institutions to K-12 students. "I think the University has tried to be all things to all people. We've overloaded it, and we ought to let it streamline itself so it can forge ahead. It's not that CTF says the University is better by comparison, just that it has a different mission."

Prison space

The state's been getting tougher on criminals and may be headed for a prison-space shortage in two or three years, says Department of Corrections Commissioner Orville Pung.

Pung made his statement at a Feb. 10 meeting of the Health and Human Services Division of the Appropriations Committee. He says stiffer sentencing guidelines are causing the problem. "If we continue in the direction we're going," says Pung, "we'll be at our capacity in two or three years."

Pung says there may be a few solutions. The classic corrections approach, he says, is to build more prisons. The other, according to Pung, is to modify the corrections system, to let offenders serve terms in more unconventional ways. The

state's corrections system is in good shape, says Pung, but it does have to face the future space problem now, at a stage Pung calls "controllable."

Organ donation

Seeing that transplantable organs aren't wasted is the easiest solution to meeting the increasing medical need for organ and tissue transplants, according to Rep. Phyllis Kahn (DFL-Mpls).

Members of the Physical and Mental Health Subcommittee of Health and Human Services Committee heard testimony on HF23 (Kahn, DFL-Mpls) Feb. 10. The bill would require hospital administrators or a designated staff member to make families of braindead patients aware of donation programs without actually requesting an organ donation.

Gayl Rogers, St. Paul Red Cross director of organ/tissue procurement, said the bill could double the 350 transplants medical teams have done in Minnesota during 1986. Although it sounds difficult to approach family members, she says many times the idea of helping someone else actually comforts them.

"If hospitals approached families of everyone who died under the right circumstances where there could be a donor, and if they did consent, we probably wouldn't have a shortage of organ donors," she said. Rogers says she hopes organ donation, especially by families of accident victims, loses its science fiction reputation as people become educated about it.

Subcommittee members recommended passage of HF23. It goes next to the full Health and Human Services Committee.

County medical claims

Minnesota statutes are unclear and don't allow counties to recover money from estates of deceased persons who have been receiving county medical aid, says Virginia

Watkins of the Minnesota Social Service Association. She addressed members of the Social Services Subcommittee Feb. 10.

She says county agencies tell her association they aren't able to recover money they're entitled to. The money would come from estates of the deceased medical recipients or their deceased spouses. Watkins' association favors a new bill, HF18 (Ogren, DFL-Aitkin), that would clarify a statute entitling counties to the money.

"The intent of current law supports making claims on the estate of the surviving spouse," says Watkins, "but the language is not clear enough to support the county's ability to collect on the estate."

The subcommittee recommended HF18 to pass and rereferred it to the full Health and Human Services Committee for consideration.

Injured workers

Qualified Rehabilitation Consultants (QRCs) from the Department of Jobs and Training gave an overview of their program to the Unemployment Insurance and Worker's Compensation Division of the Labor-Management Committee Feb. 9.

Acting as legal advocates, counselors, and medical advisors, QRCs help injured and disabled workers find jobs, says QRC Vic Schulz. Schulz listed lack of job skills, depression, and drug and alcohol use as major problems for injured workers. He says depression and drug use often become problems after an injury. "When you've lost a \$35,000 a year job because of an injury and your company offers you a \$3.35 an hour job, there'd be something wrong with you if you weren't depressed," says Schulz.

Schulz says the workers' compensation system could be more effective if it were less complicated. He also says QRCs sometimes have to work on cases where they're not

needed. He suggests changes to correct these problems.

Minimum wage

The House Labor-Management Committee heard testimony Feb. 9 on HF3 (Kelly, DFL-St. Paul), a bill that would raise the minimum wage from \$3.35 to \$4.25 per hour for adults, and from \$3.02 to \$3.83 per hour for workers under 18.

Supporters, including labor and student groups, say that while the cost of living has gone up 26%, the minimum wage has been the same since 1981. A person working full time for minimum wage makes less than \$7,000 a year. With one child, that's below the poverty level, says Rep. Randy Kelly, the bill's sponsor. Kelly says over half of the people working for minimum wage are men and women with children. Supporters say that raising the minimum wage will help people get off welfare.

Those opposed to the bill include restaurant, motel, resort, and retail store owners. They say raising the minimum wage would force small and medium-sized businesses to lay off workers. Richard Larson, restaurant owner, suggests phasing in an increase to minimum wage, instead of suddenly jumping 90 cents an hour. And he suggests that employees who get tips, not get a wage increase.

The Labor-Management Committee plans to make a recommendation on the bill Feb. 16.

Farm legal assistance

To offset influence of extremist groups in rural areas, the state needs the Farm Legal Assistance Program, says James Massey, director of the Farmers Legal Action Group. Massey made his comments to the State Departments Division of the Appropriations Committee Feb. 9.

The Farm Legal Assistance Program began in July of 1986. It

helps farmers with legal problems, foreclosures, repossession of property, and denial of credit. The state bar association and many farm groups support the program; Massey says it's critical in dealing with the farm crisis. "We have to be out there, those of us who have responsible solutions. We don't always have good news, and we don't always win our cases, and we don't always save farms. But I think we have to repeatedly be out there hammering on what's real and what's credible, and to provide people an access to the system," he says.

About 80,000 of Minnesota's 10,000 farm families have incomes below the poverty level, and nearly 30,000 have debt-to-asset ratios of over 70%, according to the program's statistics.

The Legislature granted the Farm Legal Assistance Program \$650,000 in 1986, and the state Supreme Court is requesting an additional \$400,000 in 1988-89.

Adult literacy

Substandard literacy is the current form of slavery for an estimated one out of five adult Minnesotans, say members of the Minnesota Adult Literacy Campaign.

Executive Campaign Director Peter Pearson told members of the Education Committee Feb. 9 that lifestyles and basic job skills are changing the definition of literacy. He said past literacy standards focused on ability to write one's name. New definitions focus on basic skills needed to provide individuals with opportunities and choices in their lives.

Literacy experts say government must expand present community programs statewide to meet the needs of 236,000 adults who function below the seventh grade level.

"Across the state there is an incredible need for literacy programs in every district," Pearson said. "The need is not concentrated in the metropolitan area, but is just as great

a problem with people who have not completed high school and are in need of basic skills in greater Minnesota."

Literacy campaign members say programs must focus on people who have quit school or squeaked through graduation using memorization. Although small elementary classes may prevent more kids from leaving school illiterate, they say possibly the easiest way to fix education's K-12 literacy problem is to make sure kids have literate parents.

Liquor bill

Minnesotans could pay more for liquor under a bill that would give liquor wholesalers exclusive franchise rights for certain brand name liquors.

The House Regulated Industries Committee considered HF266 (Ogren, DFL-Aitkin) Feb. 9, but laid the bill over because some committee members said interested groups still may want to testify.

Those against the bill, including liquor store owners, say current law allows them to buy from "full service" wholesalers. They say it's a good system because they can get the brands they need from one wholesaler, not four or five. Under the proposed legislation, opponents say they would pay higher prices at what they call wholesale monopolies.

Ogren says he doesn't know of any other commodity state law controls in this way. He says the bill can work in the same way for distilled spirits as it works for beer, wine and other similarly regulated commodities.

Supporters of the bill say it will help a hurting wholesale liquor industry. Both opponents and supporters of the bill say the legislation will probably raise consumer prices.

Property tax

Minnesota's property tax system is seriously flawed and needs drastic overhaul, according to the Department of Revenue's assistant commissioner, John Haynes.

Speaking to the Taxes Committee Feb. 5, Haynes outlined Minnesota's property tax system and proposed changes to streamline the classification system. Haynes says the current system, with 68 classifications, is a maze which has created over 6,000 taxing units in the state. He added that recent tax hikes surpass the rate of inflation many times.

The department proposes to reduce the 68 classifications to five: homestead, rural land, commercial and industrial, residential non-homestead, and family farmland.

Also, the department proposes to reduce the number of state aids and credits from 10 to one, creating the new State Education Credit which applies to all classes of property. According to Haynes, the current local aids system failed to restrain property tax increases.

Haynes says he hopes the department's proposed reforms will help citizens understand the property tax system.

Biotechnology venture

A bill to help develop a future biotechnology industry in northeastern Minnesota passed in the Taxes Committee Feb. 5.

The Endotronics bill, HF92 (Minne, DFL-Hibbing), would allow the Iron Range Resources and Rehabilitation Board (IRRRB), to invest \$24 million of the Northeastern Minnesota Economic Protection Fund ("2002 Fund"). The IRRRB, an economic development agency, would invest the money to help develop a Hibbing-based production plant for Endotronics, a Minneapolis company pioneering in cancer research.

Minne says the new facility would

generate about 1,500 new jobs. These jobs, according to Endotronics representatives, would require an average level of technical skill, because the production plant would use highly specialized equipment.

Supporters say the new biotechnological industry would help diversify an economically depressed northeastern Minnesota economy.

Committee deadlines

On Feb. 11, the House adopted a series of deadlines to help move bills through the legislative process.

- After Friday, April 10, the House must refer committee reports on House Files to the Rules and Legislative Administration Committee before the bills can go to the House Floor for action.

- After Tuesday, April 28, the House must refer committee reports on Senate Files to the Rules and Legislative Administration Committee before the bills can go to the House Floor for action.

These deadlines don't apply to committee reports from the Taxes or Appropriations Committees, or to the education finance bill.

- After Friday, May 8, the House can act on only conference committee reports, bills that the Rules and Legislative Administration Committee report (Special Orders), and bills in messages from the Senate or governor.

The deadlines are part of the 1987-88 Permanent Rules of the House.

notes

House passed bill to tap the "2002 Fund" for industry in northeastern Minnesota. Money for the fund comes from taconite taxes. Fund began in 1977 when taconite industry was at its peak. It's purpose: to develop diverse kinds of industry for future growth of northeastern Minnesota's economy. (See Highlight: "Biotechnology venture")

Taxes Committee Feb. 6 and 12 heard overview of the state's property tax system from Assistant Revenue Commissioner John Haynes. Overview included recommendations for simplifying the system. (See Highlight: "Property tax")

Department of Revenue could focus more on "people who are really cheating" if verification and auditing systems were simpler, says John James, state assistant commissioner, Compliance Tax Program. At Feb. 12 Taxes Committee meeting, James and Tom Triplett, revenue commissioner, overviewed the department's Tax Compliance System.

Governor's Office of Science and Technology staff presented science and technology initiatives in Minnesota for Future and Technology Committee Feb. 9.

Eighteen percent of freshmen leave the "U" before completing one year, said University of Minnesota President Ken Keller at Feb. 11 Higher Education Committee meeting.

Also, at Feb. 11 Higher Ed Committee meeting, Rep. Ben Boo (IR-Duluth) said the traditional enrollment-driven funding of higher education through average-cost funding won't work if the University gets smaller. He says legislators have to start talking about quality-driven financing.

Discussion of property-tax reform and liens on property for unpaid taxes brought a caution from Rep. Kathleen Blatz (IR-Bloomington) at Feb. 12 Taxes Committee meeting. Blatz says tax liens would require tax searches and raise closing costs when people buy and sell property. Says Blatz, "...I just know there's going to be another line on the list of closing costs..."

Orville Pung, Department of Corrections commissioner, presented his department's budget to members of the Health and Human Services Division/Appropriations Committee on Feb. 10, 11, and 12.

Members of the Governor's Commission on Mental Health reported on the state's mental health care system to the Health and Human Services Committee Feb. 12.

Legislators got a tour glimpse of how technology creates jobs and state revenue. Tour included LifeCore Biomedical, Inc., a metro-area company specializing in fluid for use in eye surgery; Pillsbury Co. where plant engineers use computer-aided drafting techniques to design food processing facilities; Supercomputer Institute and some of world's fastest, most powerful computers which Minnesota companies manufacture. Minnesota High Technology Council, Inc., hosted the Future and Technology Committee tour Feb. 10.

County and city officials laid out their legislative agenda at a Feb. 12 meeting of Local and Urban Affairs Committee. On their list: light rail transit, local government aid, tax and welfare reform, highway funding, capital bonding, mandate reform, fiscal disparities, and urban revitalization.

Governmental Operations heard pension overviews this week. Speakers representing the Legislative Commission on Pensions and Retirement, Public Employees Retirement Association (PERA), the State Retirement System, and the Minnesota State Fire Departments Association came before the committee.

Judiciary Committee's Crime and Family Law Division gave preliminary approval to HF151 Feb. 9. Chief author, Rep. Randy Kelly (DFL-St. Paul), says the bill aims to improve administration of the Crime Victims Reparations Act.

The governor's budget doesn't recommend funding the Legislative Commission on Minnesota Resources (LCMR) or any of its projects. But on Feb. 10, Commission Chair Rep. Doug Carlson (IR-Sandstone) reviewed the commission's responsibilities and recommendations for the 1987 Legislative Session at a meeting of the Environment and Natural Resources Committee.

Courts and judicial boards, state planning agencies, regional commissions, and the Department of Administration brought their budget proposals to the State Departments Division of the Appropriations Committee Feb. 9-12.

The Maroons and Golds, a nonpartisan mix of about 40 legislators, faced off at Biff Adams Arena in St. Paul Wednesday night. The Maroons won the tension-releasing, just-for-fun hockey game on a 10-7 score.

Because of the many phone calls about directories, here are approximate dates: *The Members Directory* should be ready for distribution in April; *The Official Directory of the Minnesota Legislature* (Red Book) follows later in the spring. Both include legislator's districts, addresses, phone numbers, office locations, biographical details, committee information, and photos. The Red Book also includes state departments, rules of the House and Senate, and constitutional and statutory provisions.

We need your help!

To save money, please write the House Public Information Office, 175 State Office Building, St. Paul, MN 55155 or call (612) 296-2146 if you are receiving more than one copy of *The Session Weekly*, or if you want your name removed from the mailing list. Also, let us know if you've changed your name or address.

COMMITTEE ACTION

COMMERCE

Tuesday, Feb. 10

Adoption expense reimbursement

HF127/SF249 (Krueger, DFL-Staples)--recommended to pass; placed on Consent Calendar. (SF in Senate Judiciary Committee)

FINANCIAL INSTITUTIONS & INSURANCE

Wednesday, Feb. 11

Commerce Department--housekeeping

HF291 (Winter, DFL-Fulda)--heard.

JUDICIARY

Tuesday, Feb. 10

Criminal trial procedures--changes

HF137/SF220 (Kelly, DFL-St. Paul)--heard. (SF in Senate Judiciary Committee)

Crime & Family Law Div./Judic.

Monday, Feb. 9

Crime victim reparations

HF151 (Kelly, DFL-St. Paul)--recommended to pass as amended.

Paternity/child support revisions

HF163/SF242 (Schoenfeld, DFL-Waseca)--heard. (SF in Senate Health and Human Services Committee)

LABOR-MANAGEMENT RELATIONS

Monday, Feb. 9

Minimum wage--raise

HF3/SF10 (Kelly, DFL-St. Paul)--heard. (SF in Senate Employment Committee)

REGULATED INDUSTRIES

Monday, Feb. 9

Liquor sales--prohibiting discrimination

HF266 (Ogren, DFL-Aitkin)--laid over.

TAXES

Thursday, Feb. 5

Endotronics facility--investment

HF92/SF122 (Minne, DFL-Hibbing)--recommended to pass as amended. (Senate file in Senate Economic Development and Housing Committee)

TRANSPORTATION

Wednesday, Feb. 11

Pipeline Safety Act

HF91/SF90 (Knuth, DFL-New Brighton)--recommended to pass as amended; rereferred to the Regulated Industries Committee. (SF in Senate Environment and Natural Resources Committee)

Key

HF--House File

SF--Senate File

HF#/SF#--companion bills

*--version of the bill under consideration

Copies of bills and resolutions are available from the

Chief Clerk's Office

Room 211, State Capitol

St. Paul, MN 55155-1298

(612) 296-2314

FLOOR ACTION

CALENDAR

Thursday, Feb. 5

Adoptive parents--access to records

HF41/SF37 (Milbert, DFL-South St. Paul)--passed. (SF in Senate Judiciary Committee)

Wednesday, Feb. 11

Bills carried over to Thursday, Feb. 12

GENERAL ORDERS

Monday, Feb. 9

Interest buydown program extension

HF1/SF93 (Olson, K., DFL-Sherburn)--recommended to pass as amended. (SF in Senate Agriculture Committee).

Wednesday, Feb. 11

Bills carried over to Thursday, Feb. 12

GOVERNOR

BILLS THE GOVERNOR SIGNED

Friday, Feb. 4

Save the Family Farm Act--resolution

HF83/SF95* (Bauerly, DFL-Sauk Rapids)--Resolution 1.

MINNESOTA HOUSE OF REPRESENTATIVES 1987 MEMBERSHIP

District/Member/Party	Room*	Phone 296-	District/Member/Party	Room*	Phone 296-
10B Anderson, Bob (IR).....	317	4946	8A Murphy, Mary (DFL).....	557	2676
20A Anderson, Glen H. (DFL).....	365	4228	11B Nelson, Clair L. (DFL).....	515	4317
6A Battaglia, David P. (DFL).....	517	2190	49A Nelson, Darby (DFL).....	501	1729
18B Bauerly, Jerry J. (DFL).....	371	5377	62A Nelson, Ken (DFL).....	367	4244
56B Beard, Patrick "Pat" (DFL).....	453	3135	3A Neuenschwander, Bob (DFL).....	337	1188
6B Begich, Joseph R. (DFL).....	477	5063	65A Norton, Fred (DFL).....	463	5158
53A Bennett, Tony (IR).....	307	2907	66B O'Connor, Richard "Rich" (DFL).....	593	7807
16B Bertram, Jeff (DFL).....	565	4373	14A Ogren, Paul Anders (DFL).....	449	7808
33B Bishop, David T. (IR).....	357	0573	44A Olsen, Sally (IR).....	255	3964
41B Blatz, Kathleen A. (IR).....	259	4218	2B Olson, Edgar L. (DFL).....	529	4265
8B Boo, Ben (IR).....	311	2228	28B Olson, Katy (DFL).....	523	5373
11A Brown, Chuck (DFL).....	569	4929	16A Omann, Bernie (IR).....	229	6612
43A Burger, John (IR).....	225	9188	22B Onnen, Tony D. (IR).....	277	1534
14B Carlson, Douglas W. (IR).....	203	4308	64B Orenstein, Howard R. (DFL).....	521	4199
46B Carlson, Lyndon R. (DFL).....	379	4255	66A Osthoff, Tom (DFL).....	591	4224
47B Carruthers, Phil (DFL).....	567	3709	59B Otis, Todd H. (DFL).....	403	9281
60A Clark, Karen (DFL).....	407	0294	37B Ozment, Dennis D. (IR).....	287	4306
48A Clausnitzer, Dale A. (IR).....	241	5502	65B Pappas, Sandra L. (DFL).....	327	9714
21B Cooper, Roger M. (DFL).....	323	4346	42A Pauly, Sidney J. (IR).....	291	7449
9B Dauner, Marvin K. (DFL).....	581	6829	34B Pelowski, Gene P. (DFL).....	531	8637
27A DeBlicke, Norman R. (DFL).....	401	5374	18A Peterson, Jerome "J. P." (DFL).....	597	6746
23A Dempsey, Terry M. (IR).....	261	9303	10A Poppenhagen, Dennis J. (IR).....	301	5387
21A Dille, Stephen E. (IR).....	227	4344	56A Price, Leonard "Len" (DFL).....	507	3018
24A Dorn, John W. (DFL).....	533	3248	50B Quinn, Joseph (DFL).....	545	2439
42B Forsythe, Mary (IR).....	245	4363	23B Quist, Allen J. (IR).....	215	7065
24B Frederick, Marcel "Sal" (IR).....	303	5513	32B Redalen, Elton R. (IR).....	251	9278
32A Frerichs, Don L. (IR).....	389	4378	31B Reding, Leo J. (DFL).....	537	4193
61A Greenfield, Lee (DFL).....	417	0173	46A Rest, Ann H. (DFL).....	429	4176
17B Gruenes, David B. (IR).....	201	6316	57A Rice, James I. (DFL).....	381	4262
33A Gutknecht, Gil (IR).....	309	9249	12A Richter, Don H. (IR).....	223	4293
30A Hartle, Dean P. (IR).....	233	5368	40B Riveness, Phillip J. (DFL).....	445	7158
31A Haukoos, M. R. "Bob" (IR).....	279	8216	25B Rodosovich, Peter (DFL).....	451	8237
45B Heap, Jim (IR).....	281	7026	63A Rose, John T. (IR).....	209	4342
41A Himle, John (IR).....	247	7803	5A Rukavina, Tom (DFL).....	473	0170
29A Hugoson, Gene (IR).....	221	3240	58A Sarna, John (DFL).....	563	4219
49B Jacobs, Joel (DFL).....	485	4231	35A Schafer, Gary L. (IR).....	213	8634
7B Jaros, Mike (DFL).....	559	4246	47A Scheid, Linda J. (DFL).....	583	3751
57B Jefferson, Richard "Jeff" (DFL).....	431	8659	30B Schoenfeld, Jerry (DFL).....	343	8635
19B Jennings, Loren G (DFL).....	331	0518	48B Schreiber, William H. "Bill" (IR).....	267	4128
36B Jensen, Bob (DFL).....	539	6926	38B Seaberg, Arthur W. (IR).....	393	3533
51A Johnson, Alice M. (DFL).....	423	5510	44B Segal, Gloria M. (DFL).....	415	9889
4A Johnson, Bob A. (DFL).....	413	5516	45A Shaver, Craig H. (IR).....	243	9934
34A Johnson, Virgil J. (IR).....	207	1069	51B Simoneau, Wayne (DFL).....	335	4331
58B Kahn, Phyllis (DFL).....	369	4257	61B Skoglund, Wes (DFL).....	409	4330
29B Kalis, Henry J. (DFL).....	543	4240	3B Solberg, Loren A. (DFL).....	571	2365
67A Kelly, Randy C. (DFL).....	509	4277	1B Sparby, Wally A. (DFL).....	351	9918
36A Kelso, G. Rebecca "Becky" (DFL).....	329	1072	53B Stanius, Brad G. (IR).....	315	5363
4B Kinkel, Anthony G. (DFL).....	349	2451	27B Steensma, Andy (DFL).....	471	4336
9A Kludt, Kenneth "Ken" J. (DFL).....	421	5515	26A Sviggum, Steve A. (IR).....	237	2273
43B Knickerbocker, Gerald (IR).....	283	4315	55A Swenson, Douglas G. (IR).....	321	4124
52B Knuth, Daniel J. (DFL).....	345	0141	13A Thiede, Paul M. (IR).....	217	4333
54B Kostohryz, Richard (DFL).....	585	4936	40A Tjornhom, Chris M. (IR).....	239	5375
12B Krueger, Rick (DFL).....	433	3201	37A Tompkins, Eileen J. (IR).....	231	5506
50A Larsen, Ernest A. (DFL).....	575	5369	67B Trimble, Steve (DFL).....	491	4201
19A Lasley, Harold F. (DFL).....	553	5364	1A Tunheim, Jim (DFL).....	525	9635
2A Lieder, Bernard L. "Bernie" (DFL).....	527	5091	15A Uphus, Sylvester B. (IR).....	253	5185
59A Long, Dee (DFL).....	437	0171	54A Valento, Don J. (IR).....	359	7153
17A Marsh, Marcus M. (IR).....	295	7806	25A Vanasek, Robert E. (DFL).....	459	4229
35B McDonald, K. J. (IR).....	273	8872	64A Vellenga, Kathleen Osborne (DFL).....	549	8799
22A McEachern, Bob (DFL).....	375	4237	52A Voss, Gordon O. (DFL).....	443	4226
39A McKasy, Bert J. (IR).....	313	6828	62B Wagenius, Jean D. (DFL).....	551	4200
60B McLaughlin, Peter (DFL).....	577	7152	26B Waltman, Bob (IR).....	289	9236
55B McPherson, Harriet A. (IR).....	211	5511	15B Welle, Alan W. (DFL).....	503	6206
39B Milbert, Bob P. (DFL).....	579	4192	13B Wenzel, Stephen G. (DFL).....	487	4247
20B Miller, Howard G. (IR).....	353	5066	28A Winter, Theodore "Ted" (DFL).....	411	5505
5B Minne, Lona A. (DFL).....	439	0172	63B Wynia, Ann (DFL).....	377	3824
38A Morrison, Connie (IR).....	387	4212			
7A Munger, Willard (DFL).....	479	4282			

*All rooms are in the State Office Building, St. Paul, MN 55155

Revised January 29, 1987

Minnesota House of Representatives
Public Information Office

175 State Office Building
St. Paul, Minnesota 55155-1298
(612) 296-2146

IN THE HOPPER...

BILL INTRODUCTIONS

February 6-12, 1987

House Bill Introductions Monday, Feb. 9

HF290--Greenfield (DFL)--

Health/Human Services

Human services; establishing a board of social work examiners; providing penalties; appropriating money; amending statutes; proposing coding for new law.

HF291--Winter (DFL)--

Financial Institutions/ Insurance

Financial Institutions; regulating incorporations and operations of banks; requiring approval of certain insider agreements; regulating acquisitions by bank holding companies; authorizing the commissioner to borrow money to satisfy obligations of certain closed institutions; regulating claims against liquidated institutions; providing for the organization of credit unions; regulating interest and dividends paid on deposits; regulating industrial loan and thrifts; providing for the submission of certain reports; requiring the periodic examination of collection agencies; regulating consumer deficiency judgments; modifying the examination requirement for safe deposit companies and insurance premium finance companies; regulating motor vehicle installment sales; regulating bank applications; amending statutes; repealing statutes.

HF292--Jaros (DFL)--Taxes

Taxation; extending the pension income exclusion to persons aged less than 65; amending statutes.

HF293--Jaros (DFL)--

Governmental Operations

Retirement; membership of firefighters employed by the department of military affairs in the public employees police and fire fund; amending statutes.

HF294--Bishop (IR)-- Regulated Industries

Intoxicating liquor; authorizing counties to issue temporary on-sale licenses; amending statutes.

HF295--Bishop (IR)-- Transportation

Traffic regulations; repealing authorization of emergency speed limit by executive order; repealing statutes.

HF296--Schafer (IR)-- Financial Institutions/ Insurance

Financial Institutions; detached facilities; requiring the commissioner to determine the population of municipalities for the purpose of authorizing the establishment and maintenance of these facilities.

HF297--Long (DFL)-- Environment/ Natural Resources

Real property; creating a lien against real property for expenses incurred by agencies or political subdivisions in taking action to protect public health, safety, or the environment with respect to the release of substances; providing for filing, enforcement, and appeal of the lien; proposing coding for new law.

HF298--Long (DFL)-- Environment/ Natural Resources

Hazardous waste; requiring a license for the transportation of hazardous waste; providing for license administration suspension, and revocation; requiring rulemaking; providing penalties; amending statutes; proposing coding for new law.

HF299--Beard (DFL)-- Health/Human Services

Health; allowing parents access to medical records of certain minors who have consented to health care for drug or alcohol abuse; amending statutes.

HF300--Beard (DFL)--General Legislation/Veterans Affairs/ Gaming

Lawful gambling; requiring the governor to appoint charitable gambling control board members from certain fraternal, veteran's, and religious organizations; amending statutes.

HF301--Segal (DFL)-- Transportation

Traffic regulations; school buses; requiring passenger seat belts on new school buses purchased after January 1, 1988; amending statutes.

HF302--Nelson, D (DFL)-- Health/Human Services

Health and environment; providing for asbestos regulation; directing the commissioner of health to regulate and license persons or entities enclosing, removing, or encapsulating asbestos; providing penalties; proposing coding for new law.

HF303--Nelson, C (DFL)-- Agriculture

Agriculture; changing the shade tree disease control program; imposing certain penalties; eliminating certain audit requirements and an insurance limitation; changing the cooperative associations law; amending statutes; repealing statutes.

HF304--Sparby (DFL)-- Health/Human Services

Health; establishing a patient's rights act; providing standards for medical treatment; providing penalties; proposing coding for new law.

HF305--Dorn (DFL)-- Local/Urban Affairs

The city of Mankato; authorizing location of certain polling places more than 3,000 feet outside precinct boundaries.

HF306--Gruenes (IR)--**Judiciary**

Juvenile court; providing for the setting aside of juvenile adjudications; amending statutes; proposing coding for new law.

HF307--Segal (DFL)--**Judiciary**

Crimes; authorizing filing of felony charges before the 14-day requirement when the crime charged is depriving another of parental rights; amending statutes.

HF308--Pappas (DFL)--**Judiciary**

Crimes; including live performances in the statute regulating exposure of minors to sexually provocative material; amending statutes.

HF309--Rest (DFL)--Taxes

Taxation; corporate income; providing quick refunds of overpayments of estimated tax; amending statutes; proposing coding for new law.

HF310--Jaros (DFL)--**Governmental Operations**

Retirement; extending the time for termination of service to qualify for early retirement without reduction of annuities; amending statutes.

HF311--Jaros (DFL)--**Environment/****Natural Resources**

Game and fish; eliminating the fishing license requirement for certain disabled federal employees; amending statutes.

HF312--Scheid (DFL)--**General Legislation/Veterans Affairs/Gaming**

Elections; changing what name may be used on ballots, nominating petitions, and affidavits of candidacy; repealing statutes.

HF313--Scheid (DFL)--Labor-Management Relations

Unemployment compensation; exempting certain volunteer firefighter pay from earnings; amending statutes.

HF314--Wenzel (DFL)--**Governmental Operations**

Retirement; directing payment of certain disability benefits withheld from a member of the public employees police and fire fund.

HF315--Rukavina (DFL)--**Environment/****Natural Resources**

Natural resources; authorizing the commissioner to set the date for "Take a Kid Fishing Weekend"; amending statutes.

HF316--Pappas (DFL)--**Judiciary**

Criminal law; abolishing the crime of criminal syndicalism; repealing statutes.

HF317--Segal (DFL)--**Education**

Education; establishing a comprehensive health and wellness education program in public elementary and secondary schools; appropriating money; amending statutes; proposing coding for new law.

HF318--Orenstein (DFL)--**Judiciary**

Crimes; creating the crime of criminal sexual conduct by impersonating a health care professional; amending statutes.

HF319--Kelly (DFL)--**Judiciary**

Courts; abolishing the county and probate court; transferring the jurisdiction, cases, records, and employees of that court to the district court; merging the municipal and conciliation courts with the district court in the second and fourth judicial districts; transferring the jurisdiction, cases, records, and employees of those courts to the district court; providing that municipal and probate and county judges are district judges; providing transitional retirement benefits; amending statutes; proposing coding for new law; repealing statutes.

HF320--Scheid (DFL)--**Judiciary**

Statutes; removing certain gender references; amending statutes.

HF321--Clark (DFL)--**Health/Human Services**

Human services; raising income standards for medical assistance; amending statutes.

HF322--Clark (DFL)--**Governmental Operations**

Retirement; highway patrol formula; amending statutes.

HF323--Lieder (DFL)--**Transportation**

Transportation; providing for reduced speeds in work zones; providing for payment of administrative, filing, and plate fees; restricting unauthorized use of motor vehicles on public airport property; describing prohibited acts against aircraft; defining peace officer; describing qualifications for aircraft dealers license; amending statutes.

HF324--Osthoff (DFL)--**Regulated Industries**

Alcoholic beverages; allowing retail price advertising; amending statutes.

HF325--Osthoff (DFL)--**Regulated Industries**

Alcoholic beverages; repealing restrictions on hours when sales and consumption are permitted; amending statutes.

HF326--Osthoff (DFL)--**Regulated Industries**

Intoxicating liquor; repealing restrictions on ownership of more than one off-sale license in a municipality; repealing statutes.

HF327--Haukoos (IR)--**Appropriations**

State revenue; clarifying the circumstances for restoring appropriation reductions; amending laws.

HF328--Greenfield (DFL)--**Judiciary**

Crimes; repealing the crime of criminal syndicalism; repealing statutes.

HF329--Minne (DFL)--**Commerce**

Real estate; regulating storage of abstracts of title; amending statutes.

HF330--Trimble (DFL)--**Education**

Education; authorizing a school district to designate a day care site or home of a relative as the home of a pupil for transportation aid purposes; amending statutes.

HF331--Haukoos (IR)--**Education**

Education; establishing a scholarship for excellence program; providing for funding by checkoff; appropriating money; proposing coding for new law.

HF332--Nelson, D (DFL)--**Environment/****Natural Resources**

Environment; authorizing the pollution control agency to issue administrative orders assessing penalties; establishing a hearing procedure; providing for the distribution and expenditure of monetary penalties; amending statutes; proposing coding for new law.

HF333--Lasley (DFL)--**Commerce**

Commerce; regulating collection agencies and those acting under the authority of a collection agency; providing cash deposits in lieu of the required bond; establishing prohibited practices; prescribing the enforcement powers of the commissioner; amending statutes; proposing coding for new law.

HF334--Orenstein (DFL)--**General Legislation/Veterans Affairs/Gaming**

Elections; changing registration, absentee ballot, filing, training, administrative, electronic voting, ballot preparation, canvassing, and election contest provisions; amending statutes.

HF335--Frerichs (IR)--**Education**

Education; moving up the possible first day of school from Labor Day to September 1; amending statutes.

HF336--Seaberg (IR)--**Judiciary**

Crimes; making certain victims rights provisions applicable to victims of certain ordinance violations; providing for plea agreement notification to a larger group of victims; permitting victims to submit an impact statement to the court; providing the data classification of a request for notice of prisoner release; amending statutes; proposing coding for new law.

HF337--Gruenes (IR)--**Education**

Education; extending shared time foundation aid to cover pupils enrolling at eligible institutions under the post-secondary enrollment options act; amending statutes.

HF338--Gruenes (IR)--**Governmental Operations**

Retirement; authorizing a certain Stearns county historical society employee to retain membership in the public employees retirement association.

HF339--Gruenes (IR)--**Governmental Operations**

Public safety; state government; creating state board of examiners for fire protection systems; proposing coding for new law.

HF340--Schafer (IR)--**Environment/****Natural Resources**

Natural resources; allowing elk to be bred on game and fur farms; amending statutes.

HF341--Bauerly (DFL)--**Education**

Veterans; restoring the tuition exemption at AVTI's for Vietnam-era veterans; amending statutes; repealing statutes.

HF342--Solberg (DFL)--**Financial Institutions/ Insurance**

Insurance; providing for premium reductions for automobile insurance for senior insureds who complete an approved accident prevention course; lowering the minimum age of eligibility; amending statutes.

HF343--Wenzel (DFL)--**Environment/****Natural Resources**

Game and fish; establishing a program to compensate landowners and lessees for damages done by wild animals; appropriating money.

HF344--Wenzel (DFL)--Taxes

Taxation; sales and use; changing the definition of capital equipment; exempting capital equipment and special tooling; amending statutes; repealing statutes.

HF345--Wenzel (DFL)--**Local/Urban Affairs**

Local government; allowing certain cities to appropriate money for advertising; amending statutes.

HF346--Wenzel (DFL)--**General Legislation/Veterans Affairs/Gaming**

Elections; providing for a presidential primary election; amending statutes.

HF347--Schafer (IR)--**Education**

Education; authorizing revenue for certain full-day kindergarten programs; amending statutes.

HF348--Battaglia (DFL)--**Governmental Operations**

Cook county; permitting the sale of certain land.

HF349--Krueger (DFL)--**Agriculture**

Agriculture; providing for research on the problem of stray voltage; appropriating money.

HF350--Bishop (IR)--**Judiciary**

Crime; extending the crimes of murder in the second degree and manslaughter in the first degree to deaths caused by the sale or distribution of controlled substances; imposing penalties; amending statutes; proposing coding for new law.

HF351--Jacobs (DFL)--**Transportation**

Motor vehicles; providing that license plates be issued six years after licensee received previous license plates; amending statutes.

HF352--Jacobs (DFL)--**Transportation**

Traffic regulations; prescribing penalty for violation of designated maximum speed limit on interstate highway when excessive speed is no greater than ten miles per hour; amending statutes.

HF353--Kludt (DFL)--**Governmental Operations**

Retirement; making permanent the rule of 85; amending statutes.

**HF354--Jefferson (DFL)--
Governmental Operations**

State government; providing for chiropractic positions in state government civil service; providing for the provision of chiropractic services; proposing coding for new law.

**HF355--Schoenfeld (DFL)--
Education**

Education; raising the age for compulsory school attendance to 18; making conforming changes; amending statutes.

**HF356--Rukavina (DFL)--
Environment/
Natural Resources**

Game and fish; restricting the firearm taking of wild animals near occupied buildings; amending statutes.

**HF357--Orenstein (DFL)--
Local/Urban Affairs**

The city of St. Paul; permitting the city to adopt certain regulations for smoke detection devices; amending statutes.

**HF358--Segal (DFL)--
Health/Human Services**

Health; establishing a statewide cancer surveillance system; providing for rule authority to administer the system and collect and distribute data; appropriating money; amending statutes; proposing coding for new law; repealing statutes.

**HF359--O'Connor (DFL)--
Labor-Management Relations**

Labor; regulating dismissal of employees; appropriating money; proposing coding for new law.

**HF360--Nelson, D (DFL)--
Environment/
Natural Resources**

Hennepin county; authorizing coordinated erosion and sediment control programs by water management organizations and the Hennepin county soil and water conservation district; providing penalties.

**HF361--Vanasek (DFL)--
Governmental Operations**

Proposing an amendment to the Minnesota Constitution, article IV, sections 2 and 4; providing for a senate of 36 members elected for staggered six-year terms and a house of representatives of 108 members elected for staggered four-year terms.

**HF362--Jefferson (DFL)--
Local/Urban Affairs**

Hennepin county; creating a county housing and redevelopment authority; applying the municipal housing and redevelopment act to Hennepin county; providing for local approval of projects; proposing coding for new law.

**HF363--Clark (DFL)--Labor-
Management Relations**

Employment; providing for retraining of dislocated workers; requiring the commissioner of jobs and training to coordinate services to dislocated workers; requiring notification of employment termination; providing for the monitoring of dislocated workers and plant closings; providing a state match for federal dislocated worker funding; appropriating money; amending statutes.

Wednesday, Feb. 11

**HF364--McPherson (IR)--
Governmental Operations**

Public cemeteries; increasing the limit on the permanent care and improvement fund; amending statutes.

**HF365--Sviggum (IR)--
Education**

Libraries; permitting regional library system boards and multicounty, multitype library system boards to hold joint meetings; amending statutes.

**HF366--McLaughlin (DFL)--
Health/Human Services**

Corrections; allowing chiropractors to practice in institutions under the control of the commissioner of corrections; amending statutes.

**HF367--Sparby (DFL)--
Environment/
Natural Resources**

Game and fish; transportation of firearms in a motor vehicle; amending statutes.

**HF368--Trimble (DFL)--
Commerce**

Consumer protection; providing for the retention and collection of spent lead-acid batteries; providing enforcement; proposing coding for new law.

**HF369--Greenfield (DFL)--
Judiciary**

Human rights; changing certain requirements related to disabled persons; amending statutes.

**HF370--Knickerbocker (IR)--
Health/Human Services**

Health; prohibiting indoor smoking in government public places; proposing coding for new law.

**HF371--Jefferson (DFL)--
Economic Development/
Housing**

Eminent domain; regulating relocation benefits for displaced persons; amending statutes.

HF372--Rest (DFL)--Judiciary

Eminent domain; increasing appraisal fees awarded by commissioners; amending statutes.

**HF373--Nelson, D (DFL)--
Local/Urban Affairs**

Hennepin county; establishing a county-wide program for the conservation and protection of ground water resources of the county.

HF374--Blatz (IR)--Judiciary

Children; regulating the trust fund for prevention of child abuse; continuing an advisory council; appropriating money; amending statutes.

**HF375--Kludt (DFL)--
Judiciary**

Corrections; clarifying the commissioner of corrections authority in licensing and supervising institutions and facilities; providing for restitution by inmates for destruction of state property; clarifying terminology; authorizing the commissioner to adopt rules relating to payment of restitution by inmates; authorizing the forfeiture of contraband money or property; clarifying provisions relating to county probation reimbursement; providing a penalty for assaults on correctional employees; amending statutes.

**HF376--Price (DFL)--General
Legislation/Veterans
Affairs/Gaming**

Elections; ensuring the availability of absentee ballots for statewide elections; amending statutes.

HF377--Brown (DFL)--**Agriculture**

Agriculture; providing for the prevention of economic waste in the marketing of certain agricultural crops produced in Minnesota by establishing minimum prices; providing for supply management and orderly marketing, administration, and enforcement; imposing a penalty; proposing coding for new law.

HF378--Riveness (DFL)--**Agriculture**

Publicly funded farm programs; limiting eligibility by establishing minimum qualifications; proposing coding for new law.

HF379--Neuenschwander**(DFL)--Environment/****Natural Resources**

Appropriations; appropriating money to the commissioner of natural resources to replace income lost to state trust funds when certain timber permits were cancelled.

HF380--Vellenga (DFL)--**Higher Education**

Vocational technical education; requiring the state board to establish a two-year pilot program at a vocational technical institute for vocational generalist; appropriating money; amending statutes.

HF381--Simoneau (DFL)--**Economic Development/****Housing**

Anoka county; directing the department of energy and economic development to refund a bond deposit; appropriating money.

HF382--Welle (DFL)--**Health/Human Services**

Human services; providing for programs that promote family economic self-sufficiency; appropriating money.

HF383--Reding (DFL)--**General Legislation/Veterans Affairs/Gaming**

Charitable gambling; clarifying the definition of profit; permitting certain small organizations to utilize more of their profits for expenses; increasing the membership of the charitable gambling control board and requiring that members of certain groups be appointed to the

board; requiring winning and unsold pull-tabs to be retained for one year; transferring the collection of the pull-tab tax from the department of revenue to the charitable gambling board; amending statutes; repealing statutes.

HF384--Greenfield (DFL)--**Judiciary**

Crimes; reclassifying the crimes of damage to property into degrees, including creating a new gross misdemeanor crime of damage to property; reclassifying the crimes relating to forgery into degrees, including creating the crime of uttering a forged check; increasing the maximum fine for petty misdemeanor violations; increasing the maximum bail allowable for designated misdemeanor violations; prescribing penalties; amending statutes; proposing coding for new law.

HF385--Tunheim (DFL)--**Environment/****Natural Resources**

Natural Resources; establishing a board of regents for the department of natural resources; amending statutes.

HF386--Waltman (IR)--Taxes

Taxation; sales and use; providing that the proceeds of the tax derived from sales of automobile accessories be credited to the highway user tax distribution fund; amending statutes.

HF387--Welle (DFL)--**Government Operations**

Retirement; extending for two years the rule of 85; amending statutes.

HF388--Riveness (DFL)--**Judiciary**

Crimes; providing for attachment of financial assets of persons charged with committing a felony; enhancing penalties for using a false name to get a credit card; updating the wiretap law; prohibiting persons from defrauding insurers by concealing or removing property for the purpose of making a fraudulent insurance claim; amending statutes; proposing coding for new law.

HF389--Simoneau (DFL)--**Governmental Operations**

Retirement; local police and firefighters relief associations; authorized administrative expenses; amending statutes.

HF390--Blatz (IR)--Financial**Institutions/Insurance**

Insurance; prohibiting the return of excess money in the reserve fund to policyholders under the joint underwriting association; amending statutes.

HF391--Marsh (IR)--Judiciary

Crimes; defining measurement and purity requirements of controlled substances for criminal and tax law purposes; amending statutes.

HF392--Skoglund (DFL)--**Financial Institutions/****Insurance**

Insurance; requiring notification of group life or health coverage changes; imposing certain bond or securities requirements on workers compensation self-insurers; eliminating mandatory temporary insurance agent licenses; requiring those who solicit insurance to act as agent for the insured; regulating surplus lines insurance; regulating rates and forms; regulating insurance plan administrators; regulating the renewal, nonrenewal, and cancellation of commercial liability and property insurance policies; providing continued group life coverage upon termination or layoff; requiring an assignment of reinsurance rights upon insolvency; providing for the establishment and operation of the insurance guaranty association and the life and health guaranty association; regulating accident and health insurance; providing for the extraterritorial application of coverages; prohibiting duplicate coverages; requiring the treatment of pregnancy-related conditions in the same manner as other illnesses; mandating certain coverages; clarifying coverage for handicapped dependents; providing continued group accident and health coverage upon termination or layoff; requiring coverage of current spouse and children; imposing surety bond requirements on certain health benefit plans; regulating Medicare supplement plan premium refunds; authorizing the renewal of certain long-term health policies; providing for the

establishment and operation of the comprehensive health association and the joint underwriting association; providing comprehensive health insurance coverage for certain employees not eligible for Medicare; regulating fraternal benefit associations; regulating automobile insurance; limiting the cancellation of fire insurance binders and policies; providing for administration of the FAIR plan; requiring accident prevention course premium reductions; limiting the grounds for cancellation or reduction in limits during the policy period; extending basic economic loss benefit protection; requiring coverages for former spouses; regulating collision damage waiver fees; specifying membership on the assigned claims bureau; extending no-fault benefits to pedestrians who are struck by motorcycles; regulating township mutual insurance companies; authorizing investments in certain insurers; regulating trade practices; requiring life and health insurers to substantiate the underwriting standards they use; providing assigned risk plan coverage for certain vehicles used by the handicapped; regulating motor vehicle repairs; granting immunity from liability for volunteer coaches, managers, and officials; prescribing penalties; amending statutes; proposing coding for new law; repealing statutes.

**HF393--Johnson, A (DFL)--
Transportation**

Public safety; traffic regulations; requiring commercial bus to have driver seat belt; proposing coding for new law.

**HF394--Frerichs (IR)--
Agriculture**

Agriculture; reactivating the agricultural data collection task force; appropriating money; amending laws.

**HF395--Sviggum (IR)--
Judiciary**

Traffic regulations; providing for mandatory term of imprisonment for certain aggravated violations; amending statutes.

**HF396--Olsen, S (IR)--
Economic Development/
Housing**

Housing; landlord and tenant; requiring heating standards; requiring notice by landlords before entering leased premises; amending statutes; proposing coding for new law.

**HF397--Kahn (DFL)--
Regulated Industries**

Alcoholic beverages; extending permissible hours for sale at on-sale; amending statutes.

**HF398--Redalen (IR)--
Environment/
Natural Resources**

Forestville state park; adding property comprising Mystery Cave to Forestville state park; authorizing acquisition of lands and interests in lands therefore; appropriating money.

**HF399--Long (DFL)--
Judiciary**

Highway traffic regulations; requiring a driver involved in an accident resulting in injury or death to submit to chemical testing; amending statutes.

**HF400--Nelson, D (DFL)--
Environment/
Natural Resources**

Game and fish; authorizing commissioner to allow a person to take two deer; amending statutes.

**HF401--Nelson, D (DFL)--
Environment/
Natural Resources**

Environment; providing criminal penalties for violation of laws and rules relating to hazardous waste; providing for the distribution and expenditure of monetary penalties; amending statutes; proposing coding for new law; repealing statutes.

Thursday, Feb. 12

**HF402--Reding (DFL)--
Judiciary**

Obscenity; prohibiting the distribution and exhibition of obscene materials and performances; prescribing penalties; amending statutes.

**HF403--Kinkel (DFL)--
Environment/
Natural Resources**

Natural resources; changing certain provisions relating to the sale of state timber; eliminating laws relating to white pine blister rust control and cutting notices; amending statutes; repealing statutes.

**HF404--Wenzel (DFL)--
Transportation**

Railroads; requiring stop signs at railroad crossings; amending statutes.

**HF405--Orenstein (DFL)--
Health/Human Services**

Human services; increasing personal needs allowance for residents of certain facilities; amending statutes.

**HF406--Clark (DFL)--
Health/Human Services**

Human services; providing standards for investigations of the maltreatment of vulnerable adults; requiring minimum qualifications for complaint investigators; establishing an appeals process; amending statutes.

**HF407--Milbert (DFL)--
Education**

Education; requiring a grant for the all-day kindergarten program in Inver Grove Heights school district; appropriating money.

**HF408--Jacobs (DFL)--
Judiciary**

Public safety; clarifying the evidentiary use of partial alcohol concentration breath tests; expanding the crimes of driving a motor vehicle or a motorboat while under the influence of alcohol or certain substances; amending statutes.

**HF409--Segal (DFL)--
Health/Human Services**

Animals; prohibiting theft of dogs or cats for research purposes; regulating dog and cat dealers; prescribing a penalty; amending statutes; proposing coding for new law.

**HF410--McEachern (DFL)--
General Legislation/Veteran
Affairs/Gaming**

Proposing an amendment to the Minnesota Constitution, article X, section 8; permitting the legislature to authorize on-track parimutuel betting on dog racing.

**HF411--McEachern (DFL)--
Financial Institutions/
Insurance**

Usury; reducing allowable interest charges on credit cards and consumer loans; raising the dollar level of the usury law; amending statutes.

House Advisories

Monday, Feb. 9

HA2--Nelson, K (DFL)-- Economic Development/ Housing

A proposal to study residential real estate closing procedures.

Thursday, Feb 12

HA3--Krueger (DFL)-- Judiciary

A proposal to study adoption in Minnesota.

Senate Files/ First Readings

Monday, Feb. 2

SF95--Davis (DFL)-- Suspension of Rules

A resolution memorializing Congress to immediately adopt the "Save the Family Farm Act" or similar legislation to meet the catastrophe striking American farmers and the farm economy.

Wednesday, Feb. 11

SF85--Reichgott (DFL)-- Judiciary

Real estate; providing for clearing title defects in adjacent land; amending statutes.

The Session Weekly is a publication of the Minnesota House of Representatives Public Information Office. During the 1987 Legislative Session, each issue reports daily House action Thursday (2 p.m.) to

Thursday (2 p.m.), lists bill introductions and advance committee schedules, and provides other information. The publication is a service of the Minnesota House. No fee. To subscribe, contact: Minnesota House of Representatives Public Information Office, 175 State Office Building, St. Paul, MN 55155-1298, (612)296-2146.

Public Information Officer: Jean Steiner • *Editor:* Peg Hamerston •
Assistant Editor/Writer: Lisa Lissimore • *Writers:* Denise A. Goesser, Terri Hudoba,
Scott Hvidsten, Julie Shortridge • *Art & Production:* Merri B. Fromm •
Publications Assistant: Becky Andrews • *Bill Introductions & Committee Schedules:*
Terrie Gimpel, Leanne Kettleson, Dorothy M. Sawyer

COMING UP NEXT WEEK...

ADVANCE COMMITTEE SCHEDULE

February 16-20, 1987

All rooms are in the State Office Building unless otherwise indicated. This schedule is subject to change. For up-to-date information, call House Calls at (612) 296-9283 (recording) or House Information at (612) 296-2146. All meetings are open to the public.

TO ALL COMMITTEE AND COMMISSION CHAIRS: The deadline for all committee and commission meeting notices is NOON ON THURSDAY OF EACH WEEK. Please send notices to Dorothy Sawyer, House Information, 175 State Office Building.

Monday, Feb. 16
8:00 a.m.

AGRICULTURE, TRANSPORTATION & SEMI-STATE DIVISION/ APPROPRIATIONS

Room 400S State Office Building. Chr. Rep. James Rice. Agenda: Budget overview of the Historical Society.

EDUCATION DIVISION/ APPROPRIATIONS

Room 300N State Office Building. Chr. Rep. Lyndon Carlson. Agenda: Budget overview - U of MN.

8:30 a.m.

HEALTH & HUMAN SERVICES DIVISION/ APPROPRIATIONS

Room 200 State Office Building. Chr. Rep. Ann Wynia. Agenda: 1) Dept. of Corrections budget hearing continued. 2) Ombudsman for Corrections budget overview, John Poupart, Ombudsman.

9:00 a.m.

GOVERNMENTAL OPERATIONS

Room 10 State Office Building. Chr. Rep. Wayne Simoneau. Agenda: Presentation by Harry Adams, Exec. Director, Mpls. Teachers Retirement Fund, Morgan Fleming, Committee of 13, and Mark Meyer, Fund Actuary.

10:00 a.m.

AGRICULTURE

Room 5 State Office Building. Chr. Rep. Stephen Wenzel. Agenda: Report from the MN Ag. Extension Service regarding their role in farmer lender mediation.

CRIME & FAMILY LAW DIVISION/JUDICIARY

Room 500N State Office Building. Chr. Rep. Kathleen Vellenga. Agenda: HF163 (Schoenfeld) Children; regulating paternity determinations; regulating support and maintenance obligations; providing for withholding of support. *(To be continued after session if necessary)*

REGULATED INDUSTRIES

Room 10 State Office Building. Chr. Rep. Joel Jacobs. Agenda: HF266 (Ogren) Intoxicating liquor; prohibiting discrimination in sales. HF70 (Minne) Utilities; limiting compensation awarded to utility under certain conditions when municipal electric utility extends its boundaries. **PROPOSERS ONLY.**

UNEMPLOYMENT COMP. & WORKERS COMP. DIV./

LABOR-MGMT. REL.
Room 500S State Office Building. Chr. Rep. Mary Murphy. Agenda: Procedural problems with the Workers' Compensation Law - Duane Harves, Chief Administrative Law Judge.

12:00 noon

EDUCATION FINANCE DIVISION/EDUCATION

Room 300N State Office Building. Chr. Rep. Ken Nelson. Agenda: Dept. of Education budget: Faribault Academies and remaining Education Services sections.

FUTURE & TECHNOLOGY

Room 5 State Office Building. Chr. Rep. Leo Reding. Agenda: U of MN, Institute of Technology, presentation on the role of technology in MN future as well as the role of technology generally in an information-dependent society.

LABOR-MANAGEMENT RELATIONS

Room 200 State Office Building. Chr. Rep. Joseph Begich. Agenda: HF3 (Kelly) Changing the Minimum Wage.

2:00 p.m.

The House will meet in Session.

7:00 p.m.

JUDICIARY

Basement Hearing Room State Office Building. Chr. Rep. Randy Kelly. Agenda: HF137 (Kelly) Criminal procedure; providing a presumption favoring joinder of multiple felony defendants in a single prosecution; permitting the prosecution to offer a rebuttal closing argument; allowing the prosecution and the defense an equal number of peremptory challenges when the offense charged is not punishable by life imprisonment, etc.

Tuesday, Feb. 17
8:00 a.m.

**AGRICULTURE,
TRANSPORTATION &
SEMI-STATE DIVISION/
APPROPRIATIONS**

Room 400S State Office Building. Chr. Rep. James Rice. Agenda: Budget overview of the Dept. of Public Safety.

**EDUCATION DIVISION/
APPROPRIATIONS**

Room 300N State Office Building. Chr. Rep. Lyndon Carlson. Agenda: Budget overview U of MN.

**HEALTH & HUMAN
SERVICES DIVISION/
APPROPRIATIONS**

Room 200 State Office Building. Chr. Rep. Ann Wynia. Agenda: 1) Sentencing Guidelines Commission budget overview, Debra Dailey, Director and Daniel Cain, Chair. 2) Public testimony on agency budgets from the Dept. of Corrections, Ombudsman for Corrections and Sentencing Guidelines Commission.

**STATE DEPARTS. DIV./
APPROPRIATIONS**

Room 300S State Office Building. Chr. Rep. Phyllis Kahn. Agenda: Budget hearings: State Planning Agency and Dept. of Administration.

**GOVERNMENTAL
OPERATIONS**

Room 10 State Office Building. Chr. Rep. Wayne Simoneau. Agenda: Continuation of pension presentations.

TAXES

Room 5 State Office Building. Chr. Rep. Gordon Voss. Agenda: Critical issues for MN tax reform.

10:00 a.m.

**TOURISM SUBCOMMITTEE/
COMMERCE**

Basement Hearing Room State Office Building. Chr. Rep. Tony Kinkel. Agenda: To be announced.

**ENVIRONMENT &
NATURAL RESOURCES**

Room 10 State Office Building. Chr. Rep. Willard Munger. Agenda: To be announced.

**PHYSICAL/MENTAL
HEALTH SUBCOMMITTEE/
HEALTH & HUMAN
SERVICES**

Room 5 State Office Building. Chr. Rep. Gloria Segal. Agenda: HF188 (Ogren) Low level radiation study. HF248 (Rodosovich) WIC program funding.

**SOCIAL SERVICES
SUBCOMMITTEE/HEALTH
& HUMAN SERVICES**

Room 200 State Office Building. Chr. Rep. Peter Rodosovich. Agenda: HF120 (Greenfield) Home health care licensure.

12:00 noon

**ECONOMIC DEVELOPMENT
& HOUSING**

Room 5 State Office Building. Chr. Rep. Todd Otis. Agenda: HF133 (Reding) Economic development. HF160 (Morrison) Industrial development bonds. HF129 (Ozment) Industrial development bonds.

JUDICIARY

Basement Hearing Room State Office Building. Chr. Rep. Randy Kelly. Agenda: HF137 (Kelly) Criminal procedure; providing a presumption favoring joinder of multiple felony defendants in a single prosecution; permitting the prosecution to offer a rebuttal closing argument; allowing the prosecution and the defense an equal number of peremptory challenges when the offense charged is not punishable by life imprisonment, etc. HF222 (Bishop) Clarifying certain provision relating to discrimination in the extension of credit because of sex or marital status. HF19 (Ogren) Probate; including certain agencies as successors who may collect personal property by affidavit; etc. HF141 (Ogren) Commerce; exempting certain directors, members and agents of certain commercial bodies from civil liability, etc. HF146 (Kelly) Expanding the crime of witness tampering to include the act of intimidating a witness to make false statements.

LOCAL & URBAN AFFAIRS

Room 200 State Office Building. Chr. Rep. Dave Battaglia. Agenda: HF191 (Omann) St. Stephen; bonds for construction of city civic building. HF94 (Simoneau) Anoka County loan agreement for development of new Highway 10. HF95 (Simoneau) Anoka County; issuance of county bonds for capital improvements.

2:00 p.m.

**DAIRY & LIVESTOCK
SUBCOMMITTEE/
AGRICULTURE**

Room 400S State Office Building. Chr. Rep. Rick Krueger. Agenda: HF153 (Krueger) Milk in schools.

**SAFETY SUBCOMMITTEE/
TRANSPORTATION**

Room 400N State Office Building. Chr. Rep. Alice Johnson. Agenda: HF25 (Skoglund) Child restraint carriers. HF29 (Simoneau) Child restraint carriers. HF269 (Kahn) Headphones on bicyclists.

**TRANSPORTATION
CARRIERS
SUBCOMMITTEE/
TRANSPORTATION**

Room 500S State Office Building. Chr. Rep. Jim Tunheim. Agenda: HF103 (Uphus) Railroad grade crossings. HF126 (Ozment) School bus amber lights.

**HENNEPIN COUNTY
DELEGATION**

Room 300N State Office Building. Chr. Rep. Ken Nelson/Dale Clausnitzer. Agenda: To be announced.

**MINNEAPOLIS
DELEGATION**

Room 300N State Office Building. Immediately following Henn. Co. Delegation. To be announced.

7:00 p.m.

**LEGISLATIVE
COMMISSION ON WASTE
MANAGEMENT**

Room 125 State Capitol. Chr. Sen. Gene Merriam, Co-Chr. Rep. Bob Anderson. Agenda: 1) Recommendation of LCWM regarding appropriations from the

Environmental Response, Compensation and Compliance Fund. 2) Recommendation of LCWM regarding appropriations from Landfill Contingency Action Fund as mandated. 3) Presentation by PCA of Task Force Report on Financing and Oversight of Wastewater Treatment Facilities.

Wednesday, Feb. 18
8:00 a.m.

**AGRICULTURE,
TRANSPORTATION &
SEMI-STATE DIVISION/
APPROPRIATIONS**

Room 400S State Office Building. Chr. Rep. James Rice. Agenda: Budget overview of the MN Trade Office.

**EDUCATION DIVISION/
APPROPRIATIONS**

Room 300N State Office Building. Chr. Rep. Lyndon Carlson. Agenda: Budget overview U of MN.

**HEALTH & HUMAN
SERVICES DIVISION/
APPROPRIATIONS**

Room 200 State Office Building. Chr. Rep. Ann Wynia. Agenda: Dept. of Human Services budget overview - Commissioner Sandra Gardebring.

**STATE DEPARTMENTS
DIVISION/
APPROPRIATIONS**

Room 300S State Office Building. Chr. Rep. Phyllis Kahn. Agenda: Budget hearing from the Dept. of Administration.

EDUCATION

Room 5 State Office Building. Chr. Rep. Bob McEachern. Agenda: Report on the MN Technology Demonstration Site Program.

**GOVERNMENTAL
OPERATIONS**

Room 10 State Office Building. Chr. Rep. Wayne Simoneau. Agenda: Paul Groschen, Exec. Director MN State Retirement System. Adjutant General James Sieben, Dept. of Military Affairs.

10:00 a.m.

**FINANCE SUBCOMMITTEE/
METROPOLITAN AFFAIRS**

Room 400N State Office Building. Chr. Rep. Ann Rest. Agenda: Overview by Karen Baker on fiscal disparities and Joel Michael on tax increment financing.

HIGHER EDUCATION

Room 500N State Office Building. Chr. Rep. Mike Jaros. Agenda: Individual and organizations responding to Commitment to Focus.

**TRANSPORTATION
SUBCOMMITTEE/
METROPOLITAN AFFAIRS**

Room 500S State Office Building. Chr. Rep. Peter McLaughlin. Agenda: To be announced.

12:00 noon

**FINANCIAL INSTITUTIONS
& INSURANCE**

Room 5 State Office Building. Chr. Rep. Wes Skoglund. Agenda: HF291 (Winter) Financial institutions omnibus bill (continuation of 2/11/87 hearing). Time permitting - HF28 (Skoglund) EFT terminals.

TRANSPORTATION

Room 10 State Office Building. Chr. Rep. Henry Kalis. Agenda: MN/DOT will be giving an overview of the funding process for MN highways.

2:00 p.m.

**EDUCATION
FINANCE/EDUCATION**

Room 300N State Office Building. Chr. Rep. Ken Nelson. Agenda: Dept. of Education budget: Education Administration and Finance Program.

**FUTURIST
SUBCOMMITTEE/
FUTURE & TECHNOLOGY**

Room 500N State Office Building. Chr. Rep. Dan Knuth. Agenda: Examine state government's current utilization of futuristic forecasting. Presentations by the State Planning Agency and the Dept. of Transportation.

**TELECOMMUNICATION
SUBCOMMITTEE/FUTURE
& TECHNOLOGY**

Room 500S State Office Building. Chr. Rep. Rick Krueger. Agenda: Telecommunications as an infrastructure. Presentation by the Dept. of Administration on current equipment use and purpose.

7:00 p.m.

**LEGISLATIVE
COMMISSION ON WASTE
MANAGEMENT**

Room 125 State Capitol. Chr. Sen. Gene Merriam/Rep. Bob Anderson. Agenda: Proposed legislation to amend the Waste Management Act.

Thursday, Feb. 19
8:00 a.m.

**AGRICULTURE,
TRANSPORTATION &
SEMI-STATE DIVISION/
APPROPRIATIONS**

Room 400S State Office Building. Chr. Rep. James Rice. Agenda: Budget overviews of Voyageurs Nat'l. Park Citizen Committee and continuation of Dept. of Public Safety.

**EDUCATION DIVISION/
APPROPRIATIONS**

Room 300N State Office Building. Chr. Rep. Lyndon Carlson. Agenda: Budget overview U of MN.

**HEALTH & HUMAN
SERVICES DIVISION/
APPROPRIATIONS**

Room 200 State Office Building. Chr. Rep. Ann Wynia. Agenda: Dept. of Human Services budget continued - Sandra Gardebring, Commissioner.

**STATE DEPARTMENTS
DIV./ APPROPRIATIONS**

Room 300S State Office Building. Chr. Rep. Phyllis Kahn. Agenda: Budget hearing Dept. of Administration.

GOVERNMENTAL OPERATIONS

Room 10 State Office Building. Chr. Rep. Wayne Simoneau. Agenda: Continuation of pension presentations.

PROPERTY TAX/DIVISION

Room 400N State Office Building. Chr. Rep. Lona Minne. Agenda: Presentations of property tax reform proposals from MN Assoc. of Assessing Officers, Tax Reform in MN and Citizens League - tentative.

TAX LAWS DIVISION/ TAXES

Room 500N State Office Building. Chr. Rep. Dee Long. Agenda: Overview of Corporate Taxes.

10:00 a.m.

CONSUMER AFFAIRS

Basement Hearing Room State Office Building. Chr. Rep. Rich O'Connor. Agenda: HF33 (Lasley) Commerce; regulating collection agencies and those acting under the authority of a collection agency; providing cash deposits in lieu of the required bond; establishing prohibited practices; prescribing the enforcement powers of the commissioner.

ENVIRONMENT & NATURAL RESOURCES

Room 10 State Office Building. Chr. Rep. Willard Munger. Agenda: To be announced.

HEALTH & HUMAN SERVICES

Room 5 State Office Building. Chr. Rep. Lee Greenfield. Agenda: HF18 (Ogren) Medical assistance payment recovery. HF23 (Kahn) Anatomical gifts, plus bills passed by subcommittee on Feb. 17, 1987.

12:00 noon

ECONOMIC DEVELOPMENT & HOUSING

Room 5 State Office Building. Chr. Rep. Todd Otis. Agenda: 1) Orders of business. 2) To be announced.

GAMING SUBCOMMITTEE/ GENERAL LEGISLATION, VETERANS AFFAIRS & GAMING

Room 500S State Office Building. Chr. Rep. Dick Kostohryz. Agenda: HF169 (Reding) Lawful gambling (general housekeeping bill).

LOCAL & URBAN AFFAIRS

Room 200 State Office Building. Chr. Rep. Dave Battaglia. Agenda: HF81 (Stanis) Local government; providing use of certain city reserve funds. HF82 (Stanis) City of White Bear Lake; establishment of special service district. HF289 (Kelly) St. Paul; maximum amounts and other conditions for issuance of capital improvement bonds.

12:30 p.m.

REVISOR'S BILL SUBCOMMITTEE/ JUDICIARY

Room 400N State Office Building. Chr. Rep. Ann Rest/Sen. John Marty. Agenda: Consideration of Revisor's bills.

2:00 p.m.

The House will meet in Session.

4:00 p.m.

JOINT HOUSE EDUCATION DIV./APPROPRIATIONS/ SENATE EDUCATION DIVISION/FINANCE

Room 112 State Capitol. Chr. Rep. Lyndon Carlson/Sen. Gene Waldorf. Agenda: Higher education student groups legislative concerns.

RURAL DEVELOPMENT SUBCOMMITTEE/ ECONOMIC DEVELOPMENT & HOUSING

Room 300S State Office Building. Chr. Rep. Roger Cooper. Agenda: HF2 (Schoenfeld) Economic development; rural development.

**Friday, Feb. 20
8:00 a.m.**

TAXES

Room 5 State Office Building. Chr. Rep. Gordon Voss. Agenda: Governor Perpich's budget proposal. Reserve: cash flow.

9:15 a.m. - 3:30 p.m.

METROPOLITAN AFFAIRS

Chr. Rep. Tom Osthoff. Agenda: Tour of the Wold-Chamberlin Airport. Bus will leave from Park St. entrance of the State Office Building.

10:00 a.m.

CIVIL LAW SUBCOMMITTEE/ JUDICIARY

Room 400N State Office Building. Rep. Chr. Howard Orenstein. Agenda: HF202 (Carruthers) Corporations; providing for modification of the personal liability of directors. HF88 (Quinn) Trusts; regulating investment of trust assets; prescribing the standard of care for trustees; allowing trustees to delegate duties and employ agents.

Minnesota House of Representatives Public Information Office
175 State Office Building, St. Paul, MN 55155-1298 • (612) 296-2146

Minnesota House of Representatives
Public Information Office
175 State Office Building • St. Paul, MN 55155-1298
(612) 296-2146

Speaker of the House: Fred C. Norton
Majority Leader: Robert E. Vanasek
Minority Leader: William H. Schreiber

Government is for everyone... Be a part of it

For information on:

- who your representative is
- legislators' districts, addresses, phone numbers
- bills
- committee meeting schedules
- committee action
- and other questions about state government

**Contact the
HOUSE OF REPRESENTATIVES
PUBLIC INFORMATION OFFICE
(612) 296-2146**

Do You Know

William Ewart Gladstone whose quote appears amid artwork on walls of the Capitol's second floor (see "It's a Fact!" on the front page of this issue) was a British prime minister in the 1800s.

An idealist, who had denied his call to church ministry, he hoped he could help, by example, to teach men and nations to govern themselves.

A champion of the masses, he and his wife collaborated to rid London of prostitution. For half a century, one night a week, armed with a large stick, he walked the streets of rough districts. Sympathetic to the lot of streetwalkers, he took some of them to his home. Others went to hostels he and his wife founded and supported with the help of a few friends.

Happy Diamond Jubilee!