

UNICAMERAL UPDATE

Stories published daily at Update.Legislature.ne.gov

Vol. 40, Issue 1 / Jan. 4 - 6, 2017

Leadership changes as Legislature convenes

Senators who were newly elected or re-elected were sworn into office the opening day of session.

Seventeen new members and eight re-elected senators were sworn into office Jan. 4 as the 105th Nebraska Legislature convened for its 90-day first session. Senators then elected the chairpersons of the Legislature's standing committees.

Sen. Jim Scheer of Norfolk defeated Gothenburg Sen. Matt Williams to become speaker of the Legislature. Scheer replaces former speaker Sen. Galen Hadley of Kearney, who left the Legislature due to term limits.

Scheer said he has served 30 years in public office as a local school board and state board of education member, mayor of Norfolk, and chairman of the Legislature's Banking, Commerce and Insurance Committee. In these roles, he said, he has worked to treat all sides fairly—a practice he vowed to continue as speaker.

"I promise to do my best to bring dignity and honor to this body," he said.

Term limits also opened leadership posts in five of the Legislature's 14 standing committees; election defeats of sitting chairpersons in November opened two more.

Sen. Dan Watermeier of Syracuse unseated Omaha Sen. Bob Krist to serve as chairperson of the executive board, which oversees all legislative services and employees. Watermeier said his experience as vice-chairperson of the board

has prepared him for the new role.

Lawmakers chose Sen. Mike Groene of North Platte over Sen. Roy Baker of Lincoln to serve as chairperson of the Education Committee. Groene said that, as chairperson, he would focus on ensuring safe classrooms in Nebraska's public schools, protecting the rights of parents and maintaining local control of curriculum. He also emphasized that the state's school aid formula relies too heavily on property taxes and should be reassessed this session.

"With the looming budget shortfall, public education funding must be part of the conversation," he said. "The Education Committee, families and the statewide education establishment must be part of the solution."

Sen. Merv Riepe of Ralston defeated Sen. Sara Howard of Omaha to serve as chairperson of the Health and Human Services Committee. Riepe said that the Legislature must address the recent deaths of foster children who were under the care of the state's child welfare system and lapses at the state Department of Health and Human Services that cost the state millions of dollars in payments to the federal government. As chair, Riepe said he would promote affordable, accessible care for all Nebraskans.

"We must address the needs of the most vulnerable, give hope and opportunity, while being fiscally responsible," he said.

Sen. Dan Hughes of Venango was chosen over Sen. Rick Kolowski to chair the Natural Resources Committee. Hughes said living and farming in the Republican River basin, working with natural resources districts and learning about energy and environmental issues while a member of the Natural Resources Committee would make him an effective chairperson.

"I have opinions like any human being does," he said, "but I do not pursue this chair with an agenda other than to serve this body and the men and women who sent us here."

Finally, Sen. Tyson Larson of O'Neill remains chairper-

son of the General Affairs Committee despite a bid by Sen. John McCollister of Omaha. Larson said that during his time as chair, the committee has helped create legislation to modernize the state's liquor control laws and boost Nebraska's economy.

"We have led the nation in craft brewing policies," he said, "and paved the way for those in agriculture to partner with our local brewers and distillers to utilize Nebraska's inputs in producing local products."

Two first-year senators also were elected in contested races to chair standing committees. Sen. Joni Albrecht of Thurston defeated incumbent Sen. Burke Harr of Omaha to serve as chairperson of the Business and Labor Committee. Albrecht said her experience as a member of the Papillion City Council, chair of the Sarpy County Board of Commissioners and co-owner of a family farm have prepared her to vet bills dealing with economic development.

"I look forward to working with you to help grow not only our rural communities but our urban districts as well," she said.

Lawmakers chose Sen. Justin Wayne of Omaha over incumbent Bellevue Sen. Sue Crawford to chair the Urban Affairs Committee. Wayne said

economic development tools like TIF need to be strengthened but used responsibly. As chair, he said he will work with all groups to promote economic development that will provide high-quality jobs to all Nebraskans, regardless of where they live.

"I believe in a team of rivals," he said. "We all need to work together to come up with solutions."

Elected in uncontested races were: Sen. Lydia Brasch of Bancroft to the Agriculture Committee; Sen. John Stinner of Gering to the Appropriations Committee; Omaha Sen. Brett Lindstrom to the Banking, Commerce and Insurance Committee; Crete Sen. Laura Ebke to the Judiciary Committee; Sen. Jim Smith of Papillion to the Revenue Committee; and Sen. Curt Friesen of Henderson to the Transportation and Telecommunications Committee.

Sen. John Murante of Gretna was re-elected to chair the Government, Military and Veterans Affairs Com-

Sen. Jim Scheer of Norfolk is sworn in as speaker of the Legislature.

mittee in an uncontested race. Sen. Mark Kolterman of Seward also was re-elected to chair the Nebraska Retirement Systems Committee.

Senators may introduce bills for the first 10 legislative days, or through Jan. 18.

Gov. Pete Ricketts will give his State of the State address Jan. 12 in the legislative chamber. Nebraska Supreme Court Chief Justice Michael Heavican will give his State of the Judiciary address Jan. 19. Committee hearings are scheduled to begin Jan. 17 and will continue through March.

The session will last 90 legislative days and is tentatively scheduled to end June 2. ■

UNICAMERAL UPDATE

The Unicameral Update is a free, weekly newsletter published during the legislative session. It is produced by the Clerk of the Legislature's Office through the Unicameral Information Office. For print subscriptions, call 402-471-2788 or email uio@leg.ne.gov. Visit us online at Update.Legislature.ne.gov and follow us on [Twitter.com/UnicamUpdate](https://twitter.com/UnicamUpdate).

Clerk of the Legislature: Patrick J. O'Donnell
Editor: Heidi Uhing; Writers: Kyle Harpster, Kate Heltzel, Ami Johnson; Photographer: Bess Ghormley

Printed copies of bills, resolutions and the Legislative Journal are available at the State Capitol room 1104, or by calling 402-471-2709 or 800-742-7456. Status of bills and resolutions can be requested at that number or can be found on NebraskaLegislature.gov. Live video of hearings and floor debate can be viewed on NET2 and at NetNebraska.org/capitol.

Senators may be contacted by mail at this address:
Senator Name, District #, State Capitol, P.O. Box 94604, Lincoln, NE 68509-4604

Assistance provided by the Clerk of the Legislature's Office, the Legislative Technology Center, committee clerks, legal counsels, journal clerks, pages, transcribers, mail room and bill room staff and the State Print Shop.

The Unicameral Update is available as an audio recording from the Nebraska Library Commission's Talking Book and Braille Service. Call (800) 742-7691 for more information.

THE NEBRASKA LEGISLATURE'S OFFICIAL NEWS SOURCE SINCE 1977

NEW BILLS

Bill **Introducer** **One-line description**

Jan. 5, 2017

LB1	Exec. Board	Revisor bill to repeal obsolete provisions under the Ethanol Development Act
LB2	Exec. Board	Revisor bill to repeal obsolete provisions relating to a dairy industry report
LB3	Exec. Board	Revisor bill to repeal obsolete provisions that terminated July 31, 2011
LB4	Exec. Board	Revisor bill to repeal obsolete provisions that terminated June 30, 2014
LB5	Exec. Board	Revisor bill to repeal obsolete provisions that terminated December 31, 2014
LB6	Krist	Provide for release of a summarized report by the office of Inspector General of Nebraska Child Welfare
LB7	Krist	Provide for suspension of medical assistance under the medical assistance program for detainees in public institutions
LB8	Krist	Provide for graduated response sanctions and incentives relating to juvenile probation
LB9	Krist	Adopt the Radon Resistant New Construction Act
LB10	Krist	Increase number of judges of the separate juvenile court as prescribed
LB11	Krist	Change provisions relating to transfer of juvenile cases
LB12	Krist	Change homestead exemption requirements relating to income statements and certifications of status
LB13	Krist	Change provisions regarding state office space and the use of the State Capitol and its environs
LB14	Krist	Require successful completion of a civics examination as a prerequisite to high school graduation
LB15	Craighead	Adopt the First-Time Home Buyer Savings Account Act
LB16	Craighead	Change provisions relating to licensing, trust accounts, and unfair trade practices under the Nebraska Real Estate License Act
LB17	Craighead	Change and eliminate provisions of the Real Property Appraiser Act and the Nebraska Appraisal Management Company Registration Act
LB18	Kolterman	Change licensure and scope of practice for dental assistants and dental hygienists
LB19	Kolterman	Change requirements for the practice of acupuncture
LB20	Kolterman	Change provisions relating to homestead exemption certifications
LB21	Riepe	Change provisions relating to motor vehicle insurance coverage for loaned vehicles
LB22	Scheer	Provide, change, and eliminate provisions relating to appropriations and reduce appropriations
LB23	Scheer	Provide for transfers of funds and terminate funds
LB24	Scheer	Change provisions relating to the Cash Reserve Fund
LB25	Murante	Change provisions for presidential electors
LB26	Murante	Change service requirements for harassment protection orders
LB27	Murante	Change requirements for state agency contracts and powers and duties of the Auditor of Public Accounts as prescribed
LB28	Kolterman	Increase amount of funds offered by the state investment officer to financial institutions as deposits under the Nebraska Capital Expansion Act
LB29	Kolterman	Eliminate the Class V School Employees Retirement Cash Fund
LB30	Kolterman	Provide for a cash balance benefit plan by cities of the metropolitan and primary classes for certain police officers or firefighters as prescribed
LB31	Kolterman	Change school retirement plan provisions relating to service credits
LB32	Kolterman	Eliminate a duty of the Public Employees Retirement Board and change provisions relating to prior service retirement benefit payments for county employees
LB33	Ebke	Change fees for multiple copies of death certificates
LB34	Ebke	Change filing requirements for partisan candidates
LB35	Harr	Change provisions relating to the Nebraska Model Business Corporation Act
LB36	Harr	Provide for review by state agencies of occupational credentials and provide for a critical assessment document
LB37	Harr	Adopt the Uniform Wage Garnishment Act
LB38	Harr	Authorize electronic or digital signatures for instruments submitted to register of deeds

NEW BILLS

Bill	Introducer	One-line description
LB39	Harr	Prohibit the sale and trade of ivory
LB40	Hilkemann	Prohibit use of an interactive wireless communication device by a school bus operator as prescribed
LB41	Hilkemann	Change child passenger restraint system enforcement from a secondary to a primary offense
LB42	Hilkemann	Change occupant protection system provisions for children and adopt certain federal safety provisions
LB43	Hilkemann	Change provisions relating to surcharges for 911 service
LB44	Watermeier	Adopt the Remote Seller Sales Tax Collection Act
LB45	Watermeier	Change provisions relating to Military Honor Plates
LB46	Watermeier	Provide for Choose Life License Plates
LB47	Watermeier	Change provisions relating to the payment of fees and costs associated with grand juries and the deaths of incarcerated persons
LB48	Schumacher	Provide an income tax adjustment relating to certain gains on the sale of real estate
LB49	Schumacher	Provide for the treatment of certain amendments to the Internal Revenue Code
LB50	Schumacher	Provide reporting duties relating to behavioral health entities
LB51	Schumacher	Change provisions relating to sales of real property for nonpayment of taxes
LB52	Schumacher	Adopt the Modern Tax Act
LB53	Schumacher	Change provisions relating to mandatory minimum sentencing and sentencing of habitual criminals
LB54	Schumacher	Change provisions relating to unattended motor vehicles
LB55	Schumacher	Change a duty of landowners relating to the frequency of mowing roadside weeds
LB56	Morfeld	Change provisions relating to issuance of a permit under the Public Accountancy Act
LB57	Morfeld	Adopt the Uniform Unsworn Foreign Declarations Act
LB58	Kintner	Change provisions relating to participation in extracurricular activities
LB59	Kintner	Require the Department of Health and Human Services and health care facilities to provide information regarding abortion
LB60	Lindstrom	Change Parenting Act provisions relating to limitation or denial of custody or access to a child
LB61	Kolterman	Adopt the Interstate Medical Licensure Compact
LB62	Scheer	Eliminate prohibition on teachers wearing religious garb
LB63	Scheer	Eliminate a sales and use tax exemption relating to political events
LB64	Hansen	Adopt the Adrenal Insufficiency Diagnosis Information and Support Act
LB65	Hansen	Provide income tax credits for caregivers
LB66	Hansen	Change provisions relating to stacking of coverage under the Uninsured and Underinsured Motorist Insurance Coverage Act
LB67	Brasch	Adopt the Fair Repair Act
LB68	Hilgers	Prohibit certain regulation of firearms, ammunition, and firearm accessories by counties, cities, and villages as prescribed
LB69	Pansing Brooks	Increase the earned income tax credit
LB70	Pansing Brooks	Change provisions relating to operator's license revocation
LB71	Pansing Brooks	Change appropriations relating to the Nebraska Tree Recovery Program
LB72	Schumacher	Provide for governmental unit bond priority under the Nebraska Governmental Unit Security Interest Act and rename the act
LB73	Riepe	Prohibit the sale or transfer to or use by persons under twenty-one years of age of tobacco, vapor products, and alternative nicotine products
LB74	Crawford	Change population thresholds relating to annexation, suburban development, and planned unit development by a city or village
LB75	Wayne	Provide for restoration of voting rights upon completion of a felony sentence or probation for a felony
LB76	Wayne	Require notice for Secretary of State regarding completion of felony sentence for purposes of voting rights

NEW BILLS

Bill	Introducer	One-line description
LB77	Crawford	Change provisions relating to access to sales and use tax information by municipalities
LB78	Crawford	Change provisions relating to relinquishment or abandonment of any portion of a state highway system
LB79	Blood	Adopt the Small Business Retirement Marketplace Act
LB80	Blood	Provide for unclassified service under the County Civil Service Act
LB81	Blood	Change the application fee for handgun certificates
LB82	Blood	Require the Department of Motor Vehicles to include certain traffic stop safety information in the Nebraska Driver's Manual
LB83	Blood	Allow physician medical directors to display emergency vehicle lights
LB84	Blood	Provide for admissibility in any civil action of evidence of damages as a result of driving under the influence
LB85	Blood	Provide a requirement for persons seeking appointive or elective office as prescribed and to provide a duty for the Nebraska Accountability and Disclosure Commission
LB86	Blood	Eliminate a requirement regarding opening bridge bids
LB87	Blood	Redefine a qualified facility and authorize local distribution utilities to waive certain requirements relating to net metering
LB88	Blood	Provide for temporary credentials under the Uniform Credentialing Act for military spouses
LB89	Hughes	Change published notice of hearing requirements under the Nebraska Budget Act as prescribed
LB90	Hughes	Require public entity to provide accommodations where Auditor of Public Accounts employee conducts audit or examination
LB91	Hilkemann	Change provisions relating to infant health screenings
LB92	Kolterman	Require health carriers to provide coverage for telehealth services
LB93	Hansen	Adopt the Automatic License Plate Reader Privacy Act
LB94	Kolterman	Increase amount of funds offered by the state investment officer to financial institutions as deposits under the Nebraska Capital Expansion Act
LB95	Crawford	Change provisions relating to the Community Development Law and tax-increment financing
LB96	Crawford	Provide an eligible activity for assistance from the Site and Building Development Fund as prescribed
LB97	Crawford	Adopt the Riverfront Development District Act
LB98	Friesen	Extend certain levy authority for natural resources districts
LB99	Stinner	Change provisions relating to conversion of corporations, partnerships, limited partnerships, and limited liability partnerships into other business entities
LB100	Stinner	Change provisions relating to removal of firearm-related disabilities under the Nebraska Mental Health Commitment Act
LB101	Stinner	Change duration requirements for certain state agency contracts
LR1CA	Murante	Constitutional amendment to require voter identification
LR2	Crawford	Congratulate the Bellevue West High School football team for winning the 2016 Class A state championship
LR3	Harr	Create the Task Force on the Nebraska State Flag
LR4	Blood	Interim study to explore if the development of a more comprehensive water quality study is needed

NEW BILLS

Bill Introducer One-line description

Jan. 6, 2017

LB102	Hilkemann	Change a penalty relating to tampering with witnesses or informants
LB103	Murante	Change provisions relating to accelerated or differentiated curriculum and require establishment of focus groups
LB104	Bolz	Provide for a surrogate to make health care decisions
LB105	Brasch	Change provisions relating to personal property exemptions in cases of forced sale on execution or attachment
LB106	Brasch	Change provisions relating to parental rights of a child conceived as a result of sexual assault
LB107	Crawford	Prohibit sexual assault of a patient, client, or student as prescribed
LB108	Crawford	Require guidelines to ensure safety of minor or dependent whose parent or guardian is arrested
LB109	Blood	Provide for a temporary teaching certificate or permit for military spouses
LB110	Kolterman	Change duties and requirements relating to certain retirement plan reporting and to change duties of the Auditor of Public Accounts and the Public Employees Retirement Board
LB111	Hansen	Provide for nonpartisan election of county officers
LB112	Hansen	Permit provisional voting for voters moving within Nebraska without reregistering to vote
LB113	Hansen	Change population threshold provisions relating to municipalities and eliminate obsolete provisions
LB114	Craighead	Change provisions relating to motor vehicle lighting requirements
LB115	Harr	Direct the Nebraska Tourism Commission to provide for certain uses of a fund
LB116	Harr	Redefine automobile liability policy and change coverage provisions
LB117	Hilkemann	Adopt the Investigational Drug Use Act
LB118	Hilkemann	Adopt the Education Savings Account Act and provide income tax adjustments
LB119	Groene	Change dates related to certifications and distributions of state aid to schools
LB120	Schumacher	Provide for Medical Assistance Act coverage for family planning services as prescribed
LB121	Kintner	Change provisions relating to the taxation of military benefits
LB122	Pansing Brooks	Provide for family member visitation petitions
LB123	Pansing Brooks	Provide for reimbursement when certain postsecondary institutions terminate operations
LB124	Baker	Increase the probationary period of community college staff
LB125	Brasch	Change application and fee requirements for feedlots and dairies registered under the Livestock Brand Act
LB126	Groene	Change sunset dates under the Nebraska Job Creation and Mainstreet Revitalization Act and the Nebraska Advantage Act
LB127	Groene	Change notice requirements under Open Meetings Act
LB128	Groene	Change eligibility provisions relating to the Supplemental Nutrition Assistance Program
LB129	Morfeld	Increase the earned income tax credit
LB130	Urban Affairs	Change municipal annexation provisions relating to certain districts
LB131	Urban Affairs	Change provisions relating to urban growth districts and urban growth bonds and refunding bonds
LB132	Urban Affairs	Change provisions relating to improvement districts and extraterritorial zoning jurisdictions
LB133	Urban Affairs	Change and eliminate provisions regarding cities of the second class and villages
LB134	Brasch	Change provisions of the Nebraska Pure Food Act as prescribed and repeal the Nebraska Graded Egg Act and terminate the Graded Egg Fund
LR5	Larson	Congratulate the O'Neill Public High School football team for winning the Class C-1 state championship

2017 SENATORS

District 1, Syracuse
Sen. Dan Watermeier

Office:
Room 2108, State Capitol
Lincoln, NE 68509
(402) 471-2733
dwatermeier@leg.ne.gov

District 2, Papillion
Sen. Bill Kintner

Office:
Room 1000, State Capitol
Lincoln, NE 68509
(402) 471-2613
bkintner@leg.ne.gov

District 3, Bellevue
Sen. Carol Blood

Office:
Room 1021, State Capitol
Lincoln, NE 68509
(402) 471-2627
cblood@leg.ne.gov

District 4, Omaha
Sen. Robert Hilkemann

Office:
Room 2028, State Capitol
Lincoln, NE 68509
(402) 471-2621
rhilkemann@leg.ne.gov

District 5, Omaha
Sen. Mike McDonnell

Office:
Room 1522, State Capitol
Lincoln, NE 68509
(402) 471-2710
mmcdonnell@leg.ne.gov

District 6, Omaha
Sen. Joni Craighead

Office:
Room 2107, State Capitol
Lincoln, NE 68509
(402) 471-2714
jcraighead@leg.ne.gov

District 7, Omaha
Sen. Tony Vargas

Office:
Room 1523, State Capitol
Lincoln, NE 68509
(402) 471-2721
tvargas@leg.ne.gov

District 8, Omaha
Sen. Burke Harr

Office:
Room 2011, State Capitol
Lincoln, NE 68509
(402) 471-2722
bharr@leg.ne.gov

District 9, Omaha
Sen. Sara Howard

Office:
Room 1012, State Capitol
Lincoln, NE 68509
(402) 471-2723
showard@leg.ne.gov

District 10, Omaha
Sen. Bob Krist

Office:
Room 1114, State Capitol
Lincoln, NE 68509
(402) 471-2718
bkrist@leg.ne.gov

District 11, Omaha
Sen. Ernie Chambers

Office:
Room 1302, State Capitol
Lincoln, NE 68509
(402) 471-2612

District 12, Ralston
Sen. Merv Riepe

Office:
Room 1402, State Capitol
Lincoln, NE 68509
(402) 471-2623
mriepe@leg.ne.gov

District 13, Omaha
Sen. Justin Wayne

Office:
Room 1212, State Capitol
Lincoln, NE 68509
(402) 471-2727
jwayne@leg.ne.gov

District 14, Papillion
Sen. Jim Smith

Office:
Room 1116, State Capitol
Lincoln, NE 68509
(402) 471-2730
jsmith@leg.ne.gov

District 15, Fremont
Sen. Lynne Walz

Office:
Room 1403, State Capitol
Lincoln, NE 68509
(402) 471-2625
lwalz@leg.ne.gov

District 16, Bancroft
Sen. Lydia Brasch

Office:
Room 1022, State Capitol
Lincoln, NE 68509
(402) 471-2728
lbrasch@leg.ne.gov

District 17, Thurston
Sen. Joni Albrecht

Office:
Room 2010, State Capitol
Lincoln, NE 68509
(402) 471-2716
jalbrecht@leg.ne.gov

District 18, Omaha
Sen. Brett Lindstrom

Office:
Room 1401, State Capitol
Lincoln, NE 68509
(402) 471-2618
blindstrom@leg.ne.gov

2017 SENATORS

District 19, Norfolk
Sen. Jim Scheer

Office:
Room 2103, State Capitol
Lincoln, NE 68509
(402) 471-2929
jscheer@leg.ne.gov

District 20, Omaha
Sen. John McCollister

Office:
Room 1101, State Capitol
Lincoln, NE 68509
(402) 471-2622
jmccollister@leg.ne.gov

District 21, Lincoln
Sen. Mike Hilgers

Office:
Room 1404, State Capitol
Lincoln, NE 68509
(402) 471-2673
mhilgers@leg.ne.gov

District 22, Columbus
Sen. Paul Schumacher

Office:
Room 1124, State Capitol
Lincoln, NE 68509
(402) 471-2715
pschumacher@leg.ne.gov

District 23, Brainard
Sen. Bruce Bostelman

Office:
Room 1118, State Capitol
Lincoln, NE 68509
(402) 471-2719
bbostelman@leg.ne.gov

District 24, Seward
Sen. Mark Kolterman

Office:
Room 2004, State Capitol
Lincoln, NE 68509
(402) 471-2756
mkolterman@leg.ne.gov

District 25, Lincoln
Sen. Suzanne Geist

Office:
Room 1115, State Capitol
Lincoln, NE 68509
(402) 471-2731
sgeist@leg.ne.gov

District 26, Lincoln
Sen. Matt Hansen

Office:
Room 1017, State Capitol
Lincoln, NE 68509
(402) 471-2610
mhansen@leg.ne.gov

District 27, Lincoln
Sen. Anna Wishart

Office:
Room 1308, State Capitol
Lincoln, NE 68509
(402) 471-2632
awishart@leg.ne.gov

District 28, Lincoln
Sen. Patty Pansing Brooks

Office:
Room 1206, State Capitol
Lincoln, NE 68509
(402) 471-2633
ppansingbrooks@leg.ne.gov

District 29, Lincoln
Sen. Kate Bolz

Office:
Room 1015, State Capitol
Lincoln, NE 68509
(402) 471-2734
kbolz@leg.ne.gov

District 30, Lincoln
Sen. Roy Baker

Office:
Room 1208, State Capitol
Lincoln, NE 68509
(402) 471-2620
rbaker@leg.ne.gov

District 31, Omaha
Sen. Rick Kolowski

Office:
Room 1018, State Capitol
Lincoln, NE 68509
(402) 471-2327
rkolowski@leg.ne.gov

District 32, Crete
Sen. Laura Ebke

Office:
Room 1103, State Capitol
Lincoln, NE 68509
(402) 471-2711
lebke@leg.ne.gov

District 33, Hastings
Sen. Steve Halloran

Office:
Room 1306, State Capitol
Lincoln, NE 68509
(402) 471-2712
shalloran@leg.ne.gov

District 34, Henderson
Sen. Curt Friesen

Office:
Room 1110, State Capitol
Lincoln, NE 68509
(402) 471-2630
cfriesen@leg.ne.gov

District 35, Grand Island
Sen. Dan Quick

Office:
Room 1406, State Capitol
Lincoln, NE 68509
(402) 471-2617
dquick@leg.ne.gov

District 36, Gothenburg
Sen. Matt Williams

Office:
Room 2015, State Capitol
Lincoln, NE 68509
(402) 471-2642
mwilliams@leg.ne.gov

2017 SENATORS

District 37, Kearney
Sen. John Lowe

Office:
Room 1528, State Capitol
Lincoln, NE 68509
(402) 471-2726
jlowe@leg.ne.gov

District 38, Heartwell
Sen. John Kuehn

Office:
Room 2000, State Capitol
Lincoln, NE 68509
(402) 471-2732
jkuehn@leg.ne.gov

District 39, Elkhorn
Sen. Lou Ann Linehan

Office:
Room 1117, State Capitol
Lincoln, NE 68509
(402) 471-2885
llinehan@leg.ne.gov

District 40, O'Neill
Sen. Tyson Larson

Office:
Room 1019, State Capitol
Lincoln, NE 68509
(402) 471-2801
tlarson@leg.ne.gov

District 41, Albion
Sen. Tom Briese

Office:
Room 1120, State Capitol
Lincoln, NE 68509
(402) 471-2631
tbriese@leg.ne.gov

District 42, North Platte
Sen. Mike Groene

Office:
Room 1107, State Capitol
Lincoln, NE 68509
(402) 471-2729
mgroene@leg.ne.gov

District 43, Gordon
Sen. Tom Brewer

Office:
Room 1202, State Capitol
Lincoln, NE 68509
(402) 471-2628
tbrewer@leg.ne.gov

District 44, Venango
Sen. Dan Hughes

Office:
Room 1210, State Capitol
Lincoln, NE 68509
(402) 471-2805
dhughes@leg.ne.gov

District 45, Bellevue
Sen. Sue Crawford

Office:
Room 1016, State Capitol
Lincoln, NE 68509
(402) 471-2615
scrawford@leg.ne.gov

District 46, Lincoln
Sen. Adam Morfeld

Office:
Room 1008, State Capitol
Lincoln, NE 68509
(402) 471-2720
amorfeld@leg.ne.gov

District 47, Bayard
Sen. Steve Erdman

Office:
Room 1529, State Capitol
Lincoln, NE 68509
(402) 471-2616
serdman@leg.ne.gov

District 48, Gering
Sen. John Stinner

Office:
Room 1004, State Capitol
Lincoln, NE 68509
(402) 471-2802
jstinner@leg.ne.gov

District 49, Gretna
Sen. John Murante

Office:
Room 1423, State Capitol
Lincoln, NE 68509
(402) 471-2725
jmurante@leg.ne.gov

Find Your Senator: The Legislature's website, www.NebraskaLegislature.gov, provides an easy tool for identifying your district and senator. Enter your full address into the "Find Your Senator" search field on the right-hand side of the website home page and press the Enter key. Your district number and a picture of your senator will be displayed on the right, along with a link to that senator's web page. This web page contains the senator's contact information and links to their biography and photos. It also provides a list of committees they serve on, the bills they've introduced and links to coverage of them in the Unicameral Update.

2017 LEGISLATIVE COMMITTEES

AGRICULTURE

Chairperson: Sen. Lydia Brasch

Members: Sens. Albrecht, Blood, Chambers, Halloran, Harr, Krist and Lowe

Meets: Tuesdays — Room 2102

Sen. Lydia Brasch

APPROPRIATIONS

Chairperson: Sen. John Stinner

Members: Sens. Bolz, Hilkemann, Kintner, Kuehn, McDonnell, Vargas, Watermeier and Wishart

Meets: Mon. and Tues. — Room 1524; Wed., Thurs. and Fri. — Room 1003

Sen. John Stinner

BANKING, COMMERCE & INSURANCE

Chairperson: Sen. Brett Lindstrom

Members: Sens. Baker, Brewer, Craighead, Kolterman, McCollister, Schumacher and Williams

Meets: Mondays and Tuesdays — Room 1507

Sen. Brett Lindstrom

BUSINESS & LABOR

Chairperson: Sen. Joni Albrecht

Members: Sens. Chambers, Crawford, Halloran, Hansen, Howard and Lowe

Meets: Mondays — Room 2102

Sen. Joni Albrecht

EDUCATION

Chairperson: Sen. Mike Groene

Members: Sens. Ebke, Erdman, Kolowski, Linehan, Morfeld, Pansing Brooks and Walz

Meets: Mondays and Tuesdays — Room 1525

Sen. Mike Groene

GENERAL AFFAIRS

Chairperson: Sen. Tyson Larson

Members: Sens. Blood, Brasch, Harr, Krist, Quick, Riepe and Wayne

Meets: Mondays — Room 1510

Sen. Tyson Larson

GOVERNMENT, MILITARY & VETERANS AFFAIRS

Chairperson: Sen. John Murante

Members: Sens. Blood, Brewer, Briese, Craighead, Hilgers, Lowe and Wayne

Meets: Wednesdays, Thursdays and Fridays — Room 1507

Sen. John Murante

HEALTH & HUMAN SERVICES

Chairperson: Sen. Merv Riepe

Members: Sens. Crawford, Erdman, Howard, Kolterman, Linehan and Williams

Meets: Wednesdays, Thursdays and Fridays — Room 1510

Sen. Merv Riepe

JUDICIARY

Chairperson: Sen. Laura Ebke

Members: Sens. Baker, Chambers, Halloran, Hansen, Krist, Morfeld and Pansing Brooks

Meets: Wednesdays, Thursdays and Fridays – Room 1113

Sen. Laura Ebke

NATURAL RESOURCES

Chairperson: Sen. Dan Hughes

Members: Sens. Albrecht, Bostelman, Geist, Kolowski, McCollister, Quick and Walz

Meets: Wednesdays, Thursdays and Fridays – Room 1525

Sen. Dan Hughes

NEBRASKA RETIREMENT SYSTEMS

Chairperson: Sen. Mark Kolterman

Members: Sens. Bolz, Groene, Kolowski, Lindstrom and Stinner

Meets: At the call of the chairperson – Room 1525

Sen. Mark Kolterman

REVENUE

Chairperson: Sen. Jim Smith

Members: Sens. Brasch, Friesen, Groene, Harr, Larson, Lindstrom and Schumacher

Meets: Wednesdays, Thursdays and Fridays – Room 1524

Sen. Jim Smith

TRANSPORTATION & TELECOMMUNICATIONS

Chairperson: Sen. Curt Friesen

Members: Sens. Bostelman, Briese, Geist, Hilgers, Hughes, Murante and Smith

Meets: Mondays and Tuesdays – Room 1113

Sen. Curt Friesen

URBAN AFFAIRS

Chairperson: Sen. Justin Wayne

Members: Sens. Crawford, Hansen, Howard, Larson, Quick and Riepe

Meets: Tuesdays – Room 1510

Sen. Justin Wayne

EXECUTIVE BOARD

Chairperson: Sen. Dan Watermeier

Members: Sens. Kuehn (vice chairperson), Bolz, Chambers, Crawford, Hughes, Larson, McCollister, Scheer and Stinner (nonvoting ex officio)

Sen. Dan Watermeier

COMMITTEE ON COMMITTEES

Chairperson: Sen. Joni Craighead

Members: Sens. Smith (vice chairperson), Erdman, Friesen, Groene, Harr, Hilkemann, Howard, Kolterman, Kuehn, Morfeld, Pansing Brooks and Schumacher

Sen. Joni Craighead

Unicameral Information Office
Nebraska Legislature
P.O. Box 94604
Lincoln, NE 68509
03-23-05

PRESRT STD
U.S. POSTAGE PAID
LINCOLN, NE
PERMIT NO. 212

Seventeen newly elected senators were sworn in on the first day of the legislative session. Front row, from left: Sens. Lou Ann Linehan, Lynne Walz, Steve Halloran, Anna Wishart, Suzanne Geist and Joni Albrecht. Back row: Sens. John Lowe, Tom Briese, Dan Quick, Tony Vargas, Mike Hilgers, Carol Blood, Mike McDonnell, Justin Wayne, Tom Brewer, Bruce Bostelman and Steve Erdman.